

SCHOOL DROPOUT PREVENTION PILOT PROGRAM

INVENTORY OF POLICIES AND PROGRAMS RELATED TO DROPOUTS IN CAMBODIA

Contract No. EDH-I-00-05-00029-00 Task Order AID-OAA-TO-10-00010

July 22, 2011

This study was produced for review by the United States Agency for International Development. It was prepared by Creative Associates International.

Inventory of Policies and Programs Related to Dropouts in Cambodia

Submitted to:

United States Agency for International Development Washington, DC

Submitted by: Creative Associates International, Inc. Washington, DC

July 22, 2011

DEC Submission Requirements

C Dublinssion Requireme.	
USAID Award Number	Contract No. EDH-I-00-05-00029-00 Task Order AID-OAA-TO-10-00010
USAID Objective Title	Investing in People (IIP)
USAID Project Title	USAID Asia and Middle East Regional School Dropout Prevention Pilot (SDPP) Program
USAID Program Area and Program Element	Education (program area 3.2) Basic Education (program element 3.2.1)
Descriptive Title	Inventory of Policies and Programs Related to Dropouts in Cambodia
Author Name(s)	Lorie Brush, Jennifer Shin, Rajani Shrestha
Contractor name	Creative Associates International, Inc. 5301 Wisconsin Avenue, NW, Suite 700 Washington, DC 20015 Telephone: 202 966 5804 Fax: 202 363 4771 Contact: KarenT@creativedc.com
Sponsoring USAID Operating Unit and COTR	AME/ME/TS Rebecca Adams, COTR
Date of Publication	July 22, 2011
Language of Document	Khmer and English
	USAID Award Number USAID Objective Title USAID Project Title USAID Program Area and Program Element Descriptive Title Author Name(s) Contractor name Sponsoring USAID Operating Unit and COTR Date of Publication

This report was made possible by the American People through the United States Agency for International Development (USAID). The contents of this report are the sole responsibility of Creative Associates International and do not necessarily reflect the views of USAID or the United States Government.

Table of Contents

Lis	st of Tables	ii
Ac	ronyms	iii
Ex	ecutive Summary	1
I.	Introduction	2
II.	Policies and Programs	4
	A. Legal Context of Education	
	B. School Facilities	7
	C. Teacher Recruitment, Training, and Behavior in the Classroom	8
	D. School Support Services	9
	E. Cultural Practices	11
III	. Options for SDPP Interventions	122
Аp	pendix A: Chart of Policies and Programs for Cambodia	144
Re	ferences	53

List of Tables

- Table 1: Cambodia's Policies on Compulsory and Free Education
- Table 2: Cambodia's Policies on Examinations and Promotion
- Table 3: Cambodia's Policies and Programs to Support Girls and At-Risk Students
- Table 4: Cambodia's Policies and Programs on Other Access/Retention Issues
- Table 5: Cambodia's Policies and Programs Concerning Facilities
- Table 6: Cambodia's Policies and Programs for Teacher Recruitment and Training
- Table 7: Cambodia's Policies and Programs on Teacher Behavior in the Classroom
- Table 8: Cambodia's Policies and Programs on Curriculum
- Table 9: Cambodia's Policies and Programs on School Support Services
- Table 10: Cambodia's Cultural Practices

Acronyms

ADB Asian Development Bank

AFESIP Agir pour les Femmes en Situation Precaire

AME Asia and Middle East Bureau

APE Association for the Protection of the Environment

ASK Advanced Study of Khmer BFD Buddhism for Development

BROK See PROK

BSDA Buddhism for Social Development Action CCBO Community Child Based Organization

CDRCP Cambodia Development and Relief Center for the Poor

CEDAW Committee on the Elimination of Discrimination Against Women

CFS Child-Friendly School

CFSI Child-Friendly School Initiative

CIDC Cambodian Islamic Development Community
CNCW Cambodian National Council for Women

COTR Contracting Officer's Technical Representative (USAID)
CTB-BTC Cooperation Technique Belge/Belgian Technical Cooperation

DAC Disability Action Council

DEC Development Experience Clearinghouse

DOE District Office of Education

DTMT District Training Management Team

DTP Damnok Toek Poipet (Child Rights Protection)

EBEP Expanded Basic Education Program
EEQP Enhancing Education Quality Project

EFA Education for All

EMIS Education Management Information System

ESP Education Strategic Plan

ESSSUAP Education Sector Support Scale up Action Plan

FTI Fast Track Initiative GCC Girls Council Committee

GCE Global Campaign for Education

GYK Obrum Yu-weh!chun nung Kayla (Education of Youth and Sport)

HCEP Highland Community Education Project

HEKS Swiss Interchurch Aid

HIV/AIDS Human Immunodeficiency Virus/Acquired Immune Deficiency Syndrome

IBEC Improved Basic Education in Cambodia ICC International Cooperation Cambodia

IIP Investing in People

ILO International Labor Organization

KAFDOC Khmer Association for the Development of the Countryside

KAPE Kampuchean Action for Primary Education KCDI Khmer Cultural Development Institute

KNKS Kumar Ney Kdey Sangkheum

KPF Komar Pikar Foundation (Foundation for Disabled Children)

KRY Krousar Young Association (Early Childhood and Parenting Association)

KT Krousar Thmay

KYA Khmer Youth Association

LCDI Leadership and Character Development Institute
MHRD Ministry of Human Resource Development

MJP Maddox Jolie Pitt Foundation

MOEYS Ministry of Education, Youth and Sport MoLVT Ministry of Labor and Vocational Training

MORE Minority Outreach in Education

MoSALVY Ministry of Social Affairs, Labor, Vocational Training and Youth MoSVY Ministry of Social Affairs, Veterans and Youth Rehabilitation

NEP NGO Education Partnership NFE Non-Formal Education

NGO Non-Governmental Organization

NH New Humanity

OEC Operations Enfants du Cambodge
OVC Orphans and Vulnerable Children
PED Primary Education Department
PKO Puthi Komar Organization
PNKS Ponleu Ney Kdey Sangkhum
POE Provincial Office of Education
PROK For Prokas/Prakas (proclamation)

PTEA PTEA TEUK DONG

PTA

PTTC Provincial Teacher Training College PVT Prom Vihear Thor Organization RDA Rural Development Association

REDA Rural Economic Development Association

Parent-Teacher Association

RGC Royal Government of Cambodia

RtR Room to Read

SC Sustainable Cambodia

SCA Save the Children, Australia

SCADP Street Children Assistance and Development Program

SCN Save the Children Norway

SDPP School Dropout Prevention Pilot

SIDA Swedish International Development Agency

SMC School Management Committee SNN Sekorday Nay Noum (Guidelines) SRNN Sarachor Nay Nom (Guidelines)
TDMP Teacher Development Master Plan

THR Take Home Ration

US United States
UN United Nations

UNCRC United Nations Convention on the Rights of the Child

UNESCO United Nations Educational, Scientific and Cultural Organization

UNICEF United Nations Children's Fund

UNIFEM United Nations Development Fund for Women

UPWD Urban Poor Women Development.

USAID United States Agency for International Development

VSO Voluntary Service Overseas

WFP World Food Program

WP Wathnakpheap

Executive Summary

Each of the four countries involved in the USAID-funded *School Dropout Prevention Pilot* (*SDPP*) program – Cambodia, India, Tajikistan, and Timor Leste – has set policies for the education of its children, some more extensive than others. Each has local and international non-government organizations (NGOs) assisting in the provision of education services, though the number of such groups varies from a few in Tajikistan to well over 50 in Cambodia. SDPP is tasked with implementation of a project in each country to reduce the dropout rate, and in each case the intervention must fit within the policy context and supplement, but not duplicate, current efforts. This report focuses on the policies and programs related to dropout in Cambodia.

To create an inventory of policies and programs, SDPP in-country implementing partner Kampuchean Action for Primary Education (KAPE) completed a matrix to describe about 40 topics that have proved relevant to school dropout rates, describing the content of the relevant documents and programs, their target group, and the ground reality of the implementation of the policy or program and its reported effect on dropout. In general, these topics cover the legal context of education (e.g., requirements for free and compulsory education, services for at-risk children and girls, school calendar and class sizes), the school facilities (e.g., accessibility and female-friendly), teacher recruitment, training, and behavior in the classroom (e.g., special recruitment of minorities or women, use of mother tongue), support services offered at the school in addition to basic education (e.g., bridge courses, health services, or meals), and cultural practices that may lead to dropout (e.g., early marriage). Following a presentation of Cambodia's policies and programs is a set of options for interventions that SDPP might use within the country, given the established educational context. It should be noted that the viability of these preliminary suggestions will be informed by the findings of the SDPP in-country situational analysis and discussions with the ministries of education and other key stakeholders.

Cambodia has a comprehensive set of education policies and is rich with NGOs actively involved in education, as exemplified by the count of 53 NGOs offering scholarship programs to students. The suggestions for SDPP interventions involve assessments of whether the policies are implemented as required and actively working to keep children in school and succeeding at their studies. Specifically, they involve:

- Analyze the effect of the requirement for semester tests on grade repetition and student dropout rate, and work with teachers or the examinations board to improve the use of assessment as a tool to increase student learning.
- Assess the consequences of an allowable class size of 59 children, explore options for teacher assistants, and provide special training for teachers in dealing with large class sizes to increase the level of child learning and reduce the dropout rate.
- Improve bilingual primary education by (a) assisting with translations of textbooks into ethnic languages, (b) using teachers and parents to produce short story books for children with ethnic characters, settings, and issues; and/or (c) working with teachers on strategies and tactics for use of multiple languages in the classroom.

I. Introduction

In order to make informed decisions about programs that may reduce the dropout rate in Cambodia, it is important to fully understand the policy context of education within the country and the set of programs currently operating. Interventions need to fit within existing policies, rather than contravene them, they must not unwisely duplicate existing programs, and they must have evidence of success in similar contexts. The literature review on dropout programs conducted under the *School Dropout Prevention Pilot* (SDPP) program provided a number of suggestions of potential approaches to address the problem of dropout. This inventory of existing policies and programs, completed under the same contract, serves as the next required step in the path of building successful dropout prevention programs in Cambodia.

This inventory is divided into three sections. Following this Introduction, we describe the *existing policies and programs* in Cambodia, addressing more than 40 topics or areas that may affect student dropout. Then we translate the policies and programs into suggested *options for SDPP interventions* to address the specific policy context and existing programs. It should be noted that the viability of these preliminary suggestions will be informed by the findings of the SDPP in-country situational analysis and discussions with the Ministry of Education, Youth and Sport (MoEYS) and other key stakeholders.

An initial list of 42 policy topics was presented to in-country SDPP staff to research; edits reduced the number to 41; and staff in Cambodia added one topic unique to Cambodia. All topics were chosen because they have been shown to encourage parents to send their children to school (e.g., removing all fees for public schooling, forbidding child labor), support teachers in their provision of a quality education program (e.g., teacher code of conduct, use of mother tongue in the classroom), or help children stay in school (e.g., female-friendly facilities, provision of health care within schools). For the purposes of reporting and analysis, these topics have been grouped into five areas:

- (1) Legal context of education. This area specifies the education laws of the country and its rules of implementation, addressing both the ideas of free and compulsory education and the group of actions that, while unintentional, often exclude certain children from access (e.g., the cost of required uniforms or school supplies, entrance or leaving exams, gender policies, lack of services for at-risk children or those with disabilities, a school calendar out of synchrony with the agricultural season). In many cases, the laws state a philosophy or an approach to education, but inquiry into whether the law is fully implemented shows that it is more a goal than a current reality. An important issue to consider is whether the existing philosophy and curriculum provides a range of options in terms of what students are able to study, such as options for alternative or vocational education programs.
- (2) School facilities. Topics in this area include the provision of accessible and female-friendly facilities and dormitories or hostels. This is the "hardware" of education, the data on buildings that may or may not attract and hold children's attention.

¹ School Dropout Prevention Pilot Program Review of the Literature, Creative Associates International, 2011.

- (3) Teacher recruitment, training, and behavior in the classroom. This area focuses on the process of delivery of education services within the classroom, beginning with each country's set of qualifications for teaching staff and the training they are offered and continuing with key aspects of their behavior in class: Do they use the children's mother tongue for instruction? Are they "child-friendly" in their teaching practices? How do they contend with misbehavior?
- (4) School support services. In addition to classroom teaching, many schools offer support services that can make a difference to a child attending or not. This area comprises such services as bridge courses for overage children, a noontime meal, health care, or life skills classes or clubs.
- (5) *Cultural practices*. This final area shows key cultural practices that may affect a child's continuance in school, such as the age children marry, the response to pregnancy, and any rites of passage that children must go through.

Following the main body of the report is Appendix A, which contains the full explanatory charts of policies and programs in each participating country and describes the resource documents, target group(s), comments on implementation, and the reported effects of the policies and programs on dropout rates. In most cases, formal evaluations of the effectiveness of various policies and programs in relation to dropout were not available. Instead, SDPP country staff met with MoEYS officials, funding or implementing agency representatives, and local education specialists to obtain their informed impressions of the effect on dropout.

II. Policies and Programs

A. Legal Context of Education

Table 1 shows the policy context in Cambodia with regard to the offering of compulsory and free education. The first five rows speak to the issue of the "compulsory" nature of education by describing whether the country supports education as a child's right, has enacted laws to require schooling, has prohibited child labor (which is likely to keep children out of school), holds schools accountable for meeting state-imposed standards, and ensures that children attend classes. Cambodia's Constitution, adopted in 1993 and amended in 1999, protects the right of children to education, and the country has accepted the United Nation's (U.N.) Convention on the Rights of the Child, which includes a child's right to education, but the country has not made elementary education compulsory. The Ministry of Education, Youth and Sport (MoEYS) is acting to ensure six-year-olds enter school, largely through advocacy campaigns. Cambodia does limit labor for children under 15, although SDPP staff commented that these limits do not cover the informal sector where most children are working, largely in family-run enterprises, such as farms in rural areas. Similarly, the country has national requirements for monitoring schools and ensuring regulations are met, but no specific programs to ensure that schools are held accountable for meeting all government-specified standards for education, and no equivalent of "truant officers" to check that children enroll, let alone remain in school. Thus, Cambodia could be said to encourage schooling but not require it, a practice that may create both an access issue in that some children may never attend school and an issue of retention as children may be removed from school with no consequences to the family.

Table 1: Cambodia's Policies on Compulsory and Free Education

Policy Topic	Cambodia
1. Children's rights	Includes the right to education in its constitution
	Accepts the U.N. Convention on the Rights of the Child
	Has adopted a child-friendly school policy that ensures all
	children have access to schooling
	Supports community-driven advocacy initiatives, through
	UNICEF and various NGOs, to bring children into school
2. Compulsory education	Advocates for the enrollment of all 6-year-olds in grade 1, but
	education is not compulsory
3. Child labor laws	Forbids children under 15 from working in brick-making,
	fishing, garment and foot-wear sectors, specific hazardous
	enterprises; allows "light work" at age 12
4. School accountability	Sets national standards for education and requires monitoring
	Uses funding from multiple donors to strengthen its
	management information system
5. Tracking/ follow-up of absent	Requires documentation of student absences
students	
6. School tuition and/or fees	Prohibits fees for first 9 years of education
7. Tuition subsidies/ scholarships	Through a Fast Track Initiative and 53 NGOs, provides

Policy Topic	Cambodia
	scholarships for poor children
8. Uniform requirements	Requires uniforms; many NGO programs supply them as a part
	of their scholarship programs
9. Provision of school supplies,	Provides materials and supplies, often through NGO programs
textbooks, etc.	

Tables 2 through 4 continue the review of the legal context in Cambodia by displaying a list of factors that are known to impede children's *access* to and *retention* in school. Such factors include the country's policies and practices regarding the following:

- *Examinations*, which may be required for children to enter a grade or new school cycle or graduate from grade to grade or cycle to cycle;
- *Promotion*, where schools may have a quota of children required to pass or a policy of automatically promoting children;
- Age limits for school cycles, so children may "age out" of a school, even though they have not completed the required work;
- *Gender*, which may encourage girls to enter and continue their education or form barriers for them:
- Services to *at-risk children* and those with disabilities, who may be excluded because of caste, tribe, language or physical/mental problem;
- School calendar, which may or may not adapt to the agricultural or fishing schedule of families;
- *Class size*, which may be so large that some children are "lost" in the crowd;
- School *distance from habitation*, which may be so long that parents do not feel it is safe or appropriate for children to make the trip;
- Provision of *transportation*, so that those relatively far from the school can easily make the trip; and
- Transfer requirements, which can facilitate a child whose family moves from place to place.

Table 2: Cambodia's Policies on Examinations and Promotion

Policy Topic	Cambodia
10. School entrance exams	None
11. Promotion quota	None
12. Automatic promotion	Requires students to pass exams at the end of each semester to progress
13. Age limits for school	None
cycles	
14. School leaving exams	Requires exam at the end of grade 12

With regard to examinations and promotion requirements, as shown in Table 2, Cambodia has no entrance exams for primary or secondary school, no age limits for a grade or cycle, and no promotion quotas. It does, however, require students to pass exams at the end of each semester in

order to be promoted, and it has implemented an end-of-cycle exam for secondary school to ensure students have learned the necessary material. The argument for such testing is that the MoEYS wants to ensure children are receiving a quality education and learning the material that is presented. Though this is an admirable goal, such requirements may lead to students dropping out, as the earlier SDPP literature review showed that children who are overage for a grade (often because they have repeated a grade) frequently choose to leave school.

Table 3 summarizes information on policies for equal access to and retention in school, regardless of gender, at-risk status (e.g., orphans, minorities), family income, or presence of disabilities. Cambodia has a number of programs to support girls, some operating through the government and some through NGOs: girls' counselors, gender awareness training, scholarships, and girls' council committees in remote areas. Support for at-risk students is also a significant part of its educational policies, and it offers a number of programs, largely through NGOs. An Inclusive Education Project expanded services to children with disabilities to 15 provinces, with 12 of them offering integrated classes for deaf and blind children. Their Alternative Care Policy, implemented in 2006, requires regular needs assessments of orphans and vulnerable children (OVC) and an increase in their access to services. NGOs are working on access and completion through counseling of those who have been absent, training to increase cultural sensitivity, training special education teachers, and delivering educational services to children with disabilities. It will be important to see the level of success of these endeavors, as few have yet been evaluated. One NGO², Voluntary Service Overseas (VSO), has assessed its effects, reporting that dropout rates have generally decreased where their services have been implemented.

Table 3: Cambodia's Policies and Programs to Support Girls and At-Risk Students

Policy Topic	Cambodia
15. Gender-related	Provides girls' counselors, gender awareness training for officials and teachers, equal access to course work, scholarships, and sports, and requires Girls Council Committees
policies	(GCC) in remote areas, especially where girls' dormitories are present, to follow up on
	absentees and check the quality of learning
16. Support	Requires equal rights to a quality education for children with disabilities and those at
for at-risk	risk; trains teachers re: disabilities; and has NGO programs to counsel female dropouts,
students	increase sensitivity toward minorities, and support children at risk with educational
	services

Table 4 summarizes Cambodia's positions on other issues that have been associated in the literature with access and retention. The first is that of school calendar. Since many children are needed by their families to participate in agriculture or fishing, which have seasonal variations in the need for extra help, many may be absent for weeks during a school term. One result of their absence may be falling behind in their course work, leading to a need to repeat the grade. Cambodia has a strict school calendar, although it has permitted one NGO (Save the Children

School Dropout Prevention Pilot Program Inventory of Policies and Programs – Cambodia, July 2011

² It may be the case that other groups have evaluated such programs. However, the evaluation report may only be available at the presentation of the results, thus difficult to locate.

Norway, SCN) to pilot test the use of a flexible schedule. SCN reports that the flexibility has reduced the number of children needing to repeat classes.

Table 4: Cambodia's Policies and Programs on Other Access/Retention Issues

Policy Topic	Cambodia
17. School calendar	Has policy to maintain a strict school calendar; one NGO program has piloted a flexible schedule
18. Class size	Limits class size in primary schools to 59
19. Access/distance to school	No limits
20. Transportation	Has NGO programs to supply bicycles or wheelchairs to those living at a distance
21. School transfer	Permits official transfer of secondary schools only in September and March

The other four items in Table 4 show that Cambodia has a mixture of rules, some of which enhance access, some quality, and some neither one. To enhance access, it has extended its approved class size to 59; relatively high, even among its counterparts in South Asia. Larger class sizes mean that children can become "lost," with their needs unmet; thus, this size may lead to some children dropping out. Though they are working to "bring schools closer to where citizens reside," there are currently no restrictions on the distance a child might need to travel to school. In consequence, the daily commute may become discouraging to children, and parents may view the distance as unsafe for their children (especially girls) to cover each day, leading to dropout. NGOs are working to minimize this issue through the provision of bicycles to children who live far away, generally as a part of their scholarship programs. Finally, Cambodia has a restrictive transfer policy: it is only possible to transfer at the beginning of the school term, so children whose family changes location may have to wait nearly a year to re-enter school after the move. This policy, too, may contribute to children dropping out of school.

B. School Facilities

Table 5 discusses two major policies with regard to facilities. As the table reads, Cambodia is involved in considerable school construction and facility improvement to try to lower the distance children must travel to the nearest school and make the buildings more child-friendly. They are also engaged in building dormitories for girls to help increase the rate of female completion of basic education.

Table 5: Cambodia's Policies and Programs Concerning Facilities

Policy Topic	Cambodia
22. Accessible and female-friendly facilities	 Is engaged in extensive construction of schools and classrooms Is funding, through UNICEF, facility improvements by upgrading water and sanitation
23. Dorms/hostel for students	Is building dormitories for girls so they may finish basic education through grade 9

C. Teacher Recruitment, Training, and Behavior in the Classroom

Also out of concern for increasing enrollments in school, Cambodia is actively recruiting teachers from underserved areas and underrepresented population groups (see Table 6). They have lowered the number of years of education (from grade 12 to grade 9) required for teacher candidates in rural and remote areas, approved a special recruitment among the Cham minority, and used scholarships to locate trainees from remote areas and assist community teachers to upgrade their skills to qualify in the regular teaching pool. The MoEYS has high expectations for teachers but, as yet, there is little in the way of special training programs beyond the regular preservice offerings.

Table 6: Cambodia's Policies and Programs for Teacher Recruitment and Training

Policy Topic	Cambodia
24. Teacher recruitment	 Both male and female candidates from rural and remote areas take the entrance exam of the teacher training college to become teachers. Female candidates are encouraged to take part and as a result around 60% of the successful candidates are female Through KAPE, recruits such trainees, especially from the Cham minority Through World Education, uses scholarships to recruit trainees from remote areas and assist community teachers to become state teachers
25. Teacher professional development	Works to improve the quality and efficiency of education through equipping teachers with modern techniques of teaching and learning

One rigorous item in their laws regarding education is their teacher code of conduct, which comprises six chapters and 30 articles covering the gamut of teacher responsibilities (see Table 7). Corporal punishment is forbidden, and there is a special course for primary teachers in one of the teacher training colleges to equip new teachers with skills for preventing bullying of students with a disability or those who are different in some way from the majority. Clear goals are set in their policy documents to make schools child-friendly, and a large number of NGOs are implementing programs to ensure such factors as the use of inclusive education, healthy and secure environments, and gender-sensitivity. Aware of the language difficulties of children from minority groups, Cambodia has also set guidelines for the use of the mother tongue in primary classrooms. While they clearly set Khmer as the official language for education, teachers (especially those in community schools) are encouraged to use a bilingual curriculum. All these elements should come together to introduce a large number of children to an encouraging school climate. What is important now is to see if these rules are actually being implemented and whether they are having the desired effect on enrollment and dropout rates.

Table 7: Cambodia's Policies and Programs on Teacher Behavior in the Classroom

Policy Topic	Cambodia			
26. Teacher code of conduct	Defines teachers' obligations, parents' and students' roles and responsibilities, the relationship between teachers and students, teachers'			
27. Bullying/ harassment prevention	professional work, and teacher punishment in case of abuse of students Has a program for primary school teachers in a teacher training college to help them prevent bullying of students because of disability or differences			
28. Corporal punishment	Prohibits corporal punishment			
29. Child-friendly schools	Implements child-friendly school programs at the primary level through 6 NGOs and at the secondary level through 4			
30. Language of instruction	 Sets Khmer as the official language for education Has developed guidelines for bilingual education for ethnic minorities Encourages the organization of community schools with a bilingual education curriculum Through ICC/CARE, offers a program to help indigenous people read and write Khmer and their own language 			

Table 8 extends the list of items relevant to activities in the classroom by addressing the structure of the material presented to students. In addition to the regular coursework, the strategic plan for the primary curriculum does include guidelines for implementation of an accelerated program for special groups of children. Educational institutions are also encouraged to offer vocational education, and many do through non-formal programs to promote reading, writing and professional skills among adults and overage children and to provide them with professional and computer skills. One measured outcome of these programs is that many young students taking literacy courses have been reintegrated into the public schools.

Table 8: Cambodia's Policies and Programs on Curriculum

Policy Topic	Cambodia
31. Primary and secondary school curriculum	Offers an accelerated program for special groups in primary school
32. Vocational education professional development	 Offers training that covers "all professions and skills" Through at least 43 NGOs, implements activities in non-formal education, usually professional and computer skills, and often including literacy classes

D. School Support Services

Table 9 summarizes the additional services offered by schools or community institutions that may be of assistance to students and keep them in school. Specifically, in addition to the vocational and literacy programs discussed above, Cambodia has a number of remedial programs for children at risk of dropping out and a re-entrance plan to expand community facilities like

libraries and the skills of non-formal education staff so that students at risk of dropping out or those who already have can be comfortable in school.

A variety of programs are available in Cambodia to serve student needs:

- Nutrition programs offered by 15 NGOs supplying breakfast for children in grades 1 to 6 or take-home rations for children in grades 4 to 6;
- Health care and school safety partnerships among ministries and NGOs, including such services as health check-ups, vaccinations, interventions when communicable diseases strike, health clubs, counseling, health and safety education;
- Life skills programs delivered in class and by NGOs on such topics as bicycle repair, agricultural skills, sewing, cooking, mushroom growing, and computer literacy; and
- Youth clubs, through which participants may get leadership training, do volunteer work, or attend literacy classes.

In addition, MoEYS encourages the formation and activity of Parent-Teacher Associations (PTAs) to support the school, doing such tasks as raising awareness in the community about the importance of education, supporting school construction, funding poor teachers, and following up on children's studying.

Table 9: Cambodia's Policies and Programs on School Support Services

Policy Topic	Cambodia
33. Remedial tutoring/ bridge	• Through at least 5 NGOs, offers remedial programs for children at risk of
programs	dropping out
	Has a plan for re-entrance programs that will strengthen and expand
	community learning centers, libraries and reading centers and to upgrade the
24 D :: 6 1	capacity of non-formal education staff
34. Provision of meals	Through 15 NGOs, delivers a morning meal for grades 1-6 in targeted schools and take-home rations for grades 4-6
35. Health care for students	Mandates the "right" to health checks
	Requires cooperation with public health services, for vaccination
	coverage, timely interventions in regard to communicable disease control and
	emergency help, encourages health clubs, provides counseling, improves
	food nutrition, and improves oral health
	Brings together several ministry departments for de-worming, iron
	supplements for girls over 15, oral health, road safety, and food safety
	Through numerous NGOs, ensures safe and hygienic conditions in
	schools and health care for students
36. Life skills workshops/	Calls for local partnerships to provide life skills programs; many NGOs do so
classes	
37. Extracurricular activities	Through NGOs, establishes youth clubs
38. Community participation	Encourages the formation of PTAs and the participation of families in the
	running of their local schools
39. Livelihood skills for parents	Through NGOs, supports livelihood projects for parents to earn extra income

E. Cultural Practices

Though not a part of ministry rules for education, some cultural practices may affect a child's access to school and ability to stay in school. Such practices include the traditional age of marriage, traditional rites of passage that may interfere with a school schedule, and expectations if a girl falls pregnant. As shown in Table 10, Cambodia has a traditional women's "law" called the Chbab Srey, which is taught in households across the country and lays down gender roles and rules for women. Although the country's law says the legal age of marriage for men is 20 and women 18, Chbab Srey approves of girls marrying when they reach puberty, generally in grades 8 or 9. While the school has no policy to prevent a girl who has a baby from returning to school, Chbab Srey says she should be at home with the baby. Finally, though education is offered to all through grade 12, many parents do remove their children from school and put them to work long before the end of secondary school.

Table 10: Cambodia's Cultural Practices

Policy Topic	Cambodia
40. Age of marriage	Sets the age at 20 for men and 18 for women; the age can be reduced in cases of pregnancy with consent of parents/guardians
41. Pregnancy	Has no policy that prevents a girl from reentering school after giving birth, but in practice this does not occur
42. Rites of passage	Commonly has poor families taking children out of school to earn money (usually girls)

III. Options for SDPP Interventions

Cambodia has a comprehensive set of education policies and is rich with NGOs actively involved in education, as exemplified by the count of 53 NGOs offering scholarship programs of one sort or another. Whereas in some countries, the suggestion of working with the education ministry to create policies is a valuable approach, in the case of Cambodia there are policies in place, and it is more relevant to help the MoEYS determine whether the policies are fully implemented and actively working to keep children in school and learning well. SDPP might profitably intervene in the following ways:

(1) Analyze the effect of the requirement for semester tests on grade repetition and student dropout rate, and work with teachers or the examinations board to improve the use of assessment as a tool to increase student learning.

End-of-semester tests are most likely required to ensure that students are learning the material in the curriculum and, perhaps, to see that teachers are offering the quality of education that they should. However, such tests can be discouraging to students, especially if they are rigorous enough that a lot of children fail. One of the strongest predictors of student dropout cited in the earlier SDPP literature review is having been retained in grade or being overage for grade. If these semester exams are prepared by teachers, SDPP staff might explore the contents of the tests at a variety of primary schools and the consequences for children, and then engage in training and mentoring about child assessment to help teachers use a continuous assessment process to measure not just student acquisition of facts but also comprehension of ideas and ability to use the knowledge. If these exams are standardized and implemented nationwide, then SDPP might work with the examinations council or board to broaden the kinds of questions and responses that are asked for, extending the set from the one-right-answer format.

(2) Assess the consequences of an allowable class size of 59 children, explore options for teacher assistants, and provide special training for teachers in dealing with large class sizes to increase the level of child learning and reduce the dropout rate.

Cambodia's class size limits are higher than most other developing countries and may well mean that quiet children become lost – and eventually drop out – and few children receive the special attention they need to ensure their understanding of the material. SDPP might examine the current class sizes in primary schools (some might be small because of a small local population), talk with the MoEYS about possible interventions, and implement one. It may be that it is possible for the MoEYS to hire teacher assistants who can work under a fully qualified teacher to help small groups or individual children, but at the least, SDPP could offer a training program to teachers on working with large classes to introduce guidelines for group work, use of older children to tutor younger, etc.

(3) Improve bilingual primary education by (a) assisting with translations of textbooks into ethnic languages, (b) using teachers and parents to produce short story books for children with ethnic characters, settings, and issues; and/or (c) working with teachers on strategies and tactics for use of multiple languages in the classroom.

Cambodia's education policies show considerable concern that children in ethnic minorities have access to education through a bilingual program that honors their mother tongue and introduces Khmer. However, the program is stalled because bilingual textbooks and curricula have not been developed and teachers are not yet skilled in bilingual education techniques. SDPP could potentially assist in the process of production of some bilingual texts, introduce them to teachers in training sessions concerned with the pedagogy of bilingual education, and support teachers in their first year of using the texts. Alternatively, SDPP could engage in a Children's Book Project, following the pattern for such projects set in Tanzania, where an NGO brings together members of the education community, largely primary school teachers, in workshops in which trainees are provided support and encouragement to write and illustrate a children's story. Such stories may be pieces about the history of their ethnic group, fiction that involves children and families like them, biographies of important tribal members, informative texts about local plants or animals, or personal stories. SDPP could "publish" the best of these stories in the sense of producing multiple copies, distributing them to the relevant primary schools, and working with teachers to incorporate the books into the curriculum.

Appendix A: Chart of Policies and Programs for Cambodia

Cambodia Policies and Programs That May Affect Student Dropout

Policy or Program Topic	Documents	Target group	Description/Comments	Reported Effect on Dropout
LEGAL CONT	EXT OF EDUCATION			
1. Children's rights	Cambodian Constitution 1999³, Article 48: The State shall protect the rights of children as stipulated in the Convention on Children, in particular, the right to life, education, protection during wartime, and from economic or sexual exploitation. The State shall protect children from acts that are injurious to their educational opportunities, health and welfare. UN Convention on the Rights of the Child, ratified by the Royal Government of Cambodia (RGC) in 1992, Articles 23, 28-32 recognize the right of the child to education progressively and on the basis of equal opportunity; and (a) ensure disabled children have effective access to and receive education; (b) make primary education free and compulsory; (c) encourage the development of different forms of secondary education, including general and vocational education, that are available and accessible to every child; (d) take appropriate measures such as the introduction of free education and offering financial assistance in case of need; (e) make educational and vocational	Children	Of particular concern is that the Labor Law 1997 does not cover the informal sector, where more than 90% of 'working children' are employed. ⁴ The government and NGOs have made a great deal of effort to follow the UNCRC and ensure that policies and programs are supporting the rights to be realized (e.g., disability law to support children with disabilities to access school, abolishing of school registration fees since 2000, provision of vocational education, provision of scholarships, policies on child labor).	

³ Adopted 1993, amended 1999

⁴ ILO, UNICEF and the World Bank. (2006). Children's Work in Cambodia: A Challenge for Growth and Poverty Reduction, p. ii and v.

Policy or Program Topic	Documents	Target group	Description/Comments	Reported Effect on Dropout
	information and guidance available and accessible to all children; (e) take measures to encourage regular attendance at schools and the reduction of dropout rates, (f) promote the development of the child to its fullest ability, (g) promote the rights of children of ethnic, religious, linguistic minority groups to enjoy their own culture, religion and language, (h) ensure equal opportunities for cultural, artistic, recreational and leisure activity, and (i) protect the child from economic exploitation and from performing any work that is likely to be hazardous or to interfere with the child's education.			
	Child Friendly Schools Policy, 2007, Dimension 1: To ensure and support all children, especially children in difficult circumstances (children of poor families, girls, orphan children, child victims of domestic violence, disabled children, ethnic minority children, children affected by drugs, children affected by HIV/AIDS and other diseases), to have access to schooling with equity.	All children		A comparative analysis of UNICEF supported CFS schools versus non CFS schools in 2008 did not measure impact in terms of drop out but indicated some positive changes including that schools were more welcoming to the disabled and had greater gender responsiveness ⁵
	UNICEF's Seth Koma Child Rights Program protects the rights of children and women and improves their lives through community-driven initiatives to improve health, nutrition, education, and water and sanitation services, while also opening new	Children, mainly those under 5 years of age	The program provides: • Support in the development of village action plans focusing on challenges facing women and children and determination of the best activities to address them;	

⁵ Expanded Basic Education Program (EBEP) Phase II: 2006-2010; Review report of year 2009, Mission to Cambodia 12-26 March 2010, SIDA Advisory Team, p19

Policy or Program Topic	Documents	Target group	Description/Comments	Reported Effect on Dropout
	economic opportunities for vulnerable households and communities, as well as providing preventive and psychosocial care.		 Health, hygiene and nutrition education activities, combined with functional literacy classes targeted towards out-of-school children, youth and women; and Community awareness-raising on domestic violence, behavior change toward children and child care. To date, UNICEF has Developed training modules on child rights, health, education and protection benefiting local commune council members in 130 communes; Reached 42,000 people through advocacy efforts in health promotion, women and children's rights; and Supported 598 community pre-school classes with over 12,000 children enrolled.⁶ 	
	Many NGOs offer programs that advocate for child rights.	Communities and authorities	As above	
2. Compul-	Education Law 2007, Article 32:	Children	Compulsory education is not specified, only	The lack of sanctions could
sory education	Enrolment of children for grade 1 shall be set at an age of 6 (six) years or at least 70	aged 6 years or at least 70	the right to education, and there are no punitive measures if a child is not enrolled. In	have an effect on access and dropout.
	(seventy) months on the date of the beginning of the school year.	months	consequence, there is no pressure on parents to ensure the child goes to school.	Children who enter school on time have a lower dropout rate. ⁷

⁶ United Nations, "Seth Koma"-Survival and Development of Children in Rural Cambodia (2007). Available at http://ochaonline.un.org/TrustFund/ProjectProfiles/SethKomaChildrightsinCambodia/tabid/2119/language/en-US/Default.aspx
⁷ Interview with Mr. Pech Bunna, Chief of MoEYS Primary Education Department, Phnom Penh, 11 February 2011.

Policy or Program Topic	Documents	Target group	Description/Comments	Reported Effect on Dropout
	MoEYS Guideline No. 24 GYK/SNN, Process of Public Primary Education and Pre-School Establishment, 2010 encourages parents/guardians of children of school age to enroll on time and to allow children to continue their study (depending on family acceptance, standard of living, or the child's willingness).8	Children aged 6 years or at least 70 months	Implementation of this guideline has included enrolment campaigns, TV spots before the beginning of the new academic year; banners and posters, and radio talk shows on enrolment.	These campaigns have resulted in a decrease in late enrolment and reduction in the dropout rate (as reported in the national report ESP 2006-2010).
	Education Strategic Plan 2009-13, Policy 1: Ensure entry of all 6 year olds into primary school including marginalized groups ¹⁰ such as children with disabilities, ethnic minorities, and so on. Policy Action, 2011: The Primary Education	Children aged 6 years		Not yet measured.
	Dept. (PED) developed a guideline on conducting a child census in villages and home mapping.			
3. Child labor laws	The Ministry of Social Affairs, Labor, Vocational Training and Youth Rehabilitation (MoSALVY) ¹¹ Prakas on Working and Living Conditions in Brick- Making Enterprises, Item 6: Children under 15 years of age shall not be employed to work in any brick-making sites even though	Children under 15 years old		

Interview with Mr. Pech Bunna, Chief of MoEYS Primary Education Department, Phnom Penh, 11 February 2011.

Interview with Mr. Ung Ngohok, Director of MoEYS Secondary Department, Phnom Penh, 4 February 2011 - informed by MoEYS project funded by UNICEF.

Marginalized include: children from poor families, child labor, children in disadvantaged areas, children with disabilities, children affected by HIV/AIDS and other communicable diseases, etc.

¹¹ MoSALVY was separated in 2004 into two ministries, namely – the Ministry of Social Affairs, Veterans and Youth Rehabilitation (MoSVY) and the Ministry of Labor and Vocational Training (MoLVT)

Policy or Program Topic	Documents	Target group	Description/Comments	Reported Effect on Dropout
	helping their parent work; and			
	Item 8: Those guilty of violating the			
	provision of the present <i>Prakas</i> , referred to in			
	Chapter XVI of the Labor Law, shall be fined			
	or imprisoned.			
	MoSALVY Prakas on Fishing Work, Item	Children		
	6: Children under 15 years of age shall be	under 15		
	prohibited from working in fishing.	years old		
	MoSALVY Prakas on Working Conditions	Children		
	in Garment and Foot-Wear Sectors,	under 15		
	Article 7: Children aged less than 15 years of	years old		
	age shall not be allowed to work in garment			
	or shoe manufacturing enterprises, factories			
	or as artisans; and Article 9: Those guilty of			
	violating the provision of the present <i>Prakas</i> ,			
	referred to in Chapter XVI of the Labor Law,			
	shall be fined or imprisoned.	Children	TC 1-1 1-111	
	MoSALVY Prakas on The Prohibition Of	under 18	If working children are not correctly certified	
	Hazardous Child Labor, Item 1: Employers		to prove their age by official documents or the	
	of enterprises or establishments referred to in Article 1 of the Labor Law shall be prohibited	years old	Labor Inspector has reason to believe that the official documents of such age certifying are	
	from using a child who has not attained 18		fraudulent, a physician in the public service is	
	years of age in any type of work referred to in		chosen to clarify the children's ages.	
	Item 2 of the present <i>Prakas</i> .		chosen to claimy the children's ages.	
	MoSALVY Prakas on Determination of	Children	The types of light work referred to in the	
	Types of Light Work and Employment	under 15	condition of Item 1 are:	
	That Children Who Have Attained 12	years old	1) Light feeding work in agriculture, caring	
	Years of Age May Be Hired, Item 1:)	for small domestic animals (however, not	
	Employers of enterprises or establishments		catching and killing those animals), planting	
	referred to in Article 1 of the Labor Law shall		work, collecting agro-product, fruit picking	
	be allowed to employ children who have		(however, not climbing), and cleaning;	
	attained 12 years of age in the types of light		2) Weeding and hoeing;	

Policy or Program Topic	Documents	Target group	Description/Comments	Reported Effect on Dropout
	work listed in Item 2 of the present		3) Routine work for the marking of goods;	
	PrakasChildren who perform work as part		4) Work in certain shops, such as fruit and	
	of their vocational training may be employed		vegetable businesses or newsstands and	
	for the types of work listed in Item 2 of the		similar products;	
	present Prakas;		5) Receiving, packing, selecting, sorting out	
	Item 2: Light work is the type of work that is		and assembling light goods and empty	
	not hazardous to the health or mental and		packaging;	
	physical development of children and does		6) Light cleaning, clearing and table setting	
	not affect regular school attendance, the		such as plate, spoons, forks, knives, etc.;	
	child's participation in guidance programs or		7) Easy manual assembling (however, not	
	vocational training approved by a competent		soldering, welding or work with dangerous	
	authority;		adhesive products);	
	Item 3: Employers shall, when employing		8) Painting work with protective gear, but not	
	children between 12 and 15 years of age,		spray-painting;	
	ensure that the child's parents or guardians		9) Easy work, such as sewing, filling bags,	
	are familiar with the conditions of		folding cartons and polishing ceramic and	
	employment, including the length of working		glass products, cutting off the ends of fabric,	
	hours, school hours, risks of accidents and		or reassembling other parts of clothes, or	
	diseases which may be connected to the		clearing an oil sediment on clothing products,	
	work, and occupational health and safety		or putting on a trademark and price of clothes;	
	measures which have been adopted.		10) Marking and sorting out clothes for	
	Employers shall encourage working children		laundry;	
	to attend school, if possible; and		11) Checking and inspecting products;	
	Item 4: Daily working hours shall not exceed		12) Internal messenger work;	
	4 hours on school days and 7 hours on days		13) Light letter or message carrying,	
	other than school days. The total actual		including delivering newspapers and other	
	working time shall not exceed 12 hours a		documents;	
	week during weeks which include school		14) Putting up books in libraries; and	
	days, and 35 hours a week during weeks other		15) Lifting, shouldering, carrying, or handing	
	than school weeks.		light goods.	

4. School	Education Law 2007, Article 21, Quality	Educa-	
accountability	and Efficiency of Education: The state shall	tional	
accountability	promote the quality of education to satisfy the	institu-	
	basic education and professional needs for the	tions	
	careers of the learners to better improve their	tions	
	capacity and to enable the learners to		
	efficiently participate in the development of		
	the country. The state shall pay attention to		
	equip appropriate and modern techniques of		
	teaching and learning to ensure its quality and		
	efficiency. National Education Standards,		
	National Training Standards and/or National		
	Capacity Standards shall be set by the		
	Ministry in charge of Education in line with		
	the policies of the Supreme National Council		
	of Education; and		
	Article 22, Assessment Mechanism to		
	Ensure the Quality of Education:		
	Educational institutions shall fulfill the		
	National Education Standards, National		
	Training Standards and/or National Capacity		
	Standards to improve the quality of		
	education. Either public or private		
	educational institutions shall establish		
	internal assessment mechanisms to monitor		
	and assess the quality of education		
	themselves and recommend measures for		
	continuing to undertake monitoring and		
	assessment. The internal assessment		
	mechanisms shall be widely open for public		
	participation. The Ministry in charge of		
	Education shall establish external assessment		
	of mechanisms for the implementation or the		
	fulfillment of the requirements of the		
	National Education Standards for educational		

	institutions. The Ministry in charge of Education and the concerned ministries and institutions shall establish monitoring systems on implementation or the fulfillment of the requirement of the capacity standard of the educational establishment's incompliance with the policy of the Supreme National Council of Education to evaluate the education quality. The Ministry in charge of Education shall issue the guidelines on procedures for the processes of the monitoring and assessment mechanisms. MoEYS Guideline No. 4 GYK/SRNN, 2009: The Role and Responsibility of the School Inspector. To promote good school governance, the school inspector should: Set up a District Training Management Team to follow up on the implementation of the child-friendly school policy and to address MoEYS' EFA policy; Develop a checklist for school inspections, and-report quarterly on each school's quality of teaching and student learning; and Conduct a midterm review of quality of teaching and learning.	Schools and education institu- tions	During 2009 a team of National Core Trainers in charge of training DTMT members and acting as a pool of resource persons for CFS implementation nationwide was created. The DTMT have an inspection and advisory role when visiting schools and an extensive checklist has been developed for school visits. Training and support from VSO and UNICEF has built capacity of DTMT members across 24 provinces of Cambodia.	As this is still a new initiative, it may be too early to see any result.
	Cambodia's Capacity Development for EFA Program, 2010-2011 uses funding from	Public school	This program should strengthen the NFE management information system and increase	Not yet measured.
	multiple donors to strengthen education policy development, and mainstream literacy	system	the capacity of NFE planners to use it, and increase the capacity of NFE stakeholders to	
	and non-formal education (NFE) in Education Sector-Wide Planning.		use data to advocate and mobilize for their program.	
5. Tracking/	MoEYS Prakas No.1258 GYK/BROK:	Primary	The local SDPP team observed that schools	
follow-up on	Internal Regulation for Public Primary		with a strong administration are more likely to	
absent students	Education Institutions, 2009, Chapter IV,		follow up with students and families regarding	

	Article 14: Permission Letter: All child absences must have an official permission letter for class inspection by the responsible teacher. The permission letter must be		absenteeism.	
	provided from half day absenteeism up to 1day. Parents or guardians have the right to			
	ask for verbal permission. The teacher or the school director has full authorization to			
	accept the permission letter.			
6. School tuition and/or fees	Cambodian Constitution, 1993, Chapter VI: Education, Culture, Social Affairs, Article 65: The State shall protect and upgrade citizens' rights to quality education at all levels and shall take necessary steps for quality education to reach all citizens, and Article 68: The State shall provide free primary and secondary education to all citizens in public schools. Citizens shall receive education for at least 9 years.	Citizens	In practice, in many schools unofficial fees for an hour extra teaching or for copies of the lesson are paid to teachers who receive a low income. This practice is seen as a necessary supplement to support their families.	Payment of unofficial school fees can preclude children from poor families from accessing or completing school. ¹²
	MoEYS Guideline No. 1094 GYK/SRNN, 2006, Article 1: Prohibition of collecting or raising funds from any students at primary or	Primary and secondary	If schools or teachers lack the capacity to produce materials or textbooks, they must consult with the school PTA.	Payment of unofficial school fees can preclude children from poor families from accessing or
	secondary school. Education Strategic Plan 2009-2013, Policy 1: -Reduce parental cost barriers of all sorts such as informal payments; and Policy Action, 2010: Guideline on transparent management and utilization of school operational budget and donations from charitable people and parents.	schools, teachers	It was not ascertained from MoEYS if this had yet been developed.	completing school. ¹³
	KAPE programs (IBEC, Girls Education	Poorest	The program pays no official fees, but can pay	Not yet measured.

Interview with Mr. In Samrithy, NEP Coordinator, Phnom Penh, 9 February 2011.

13 Interview with Mr. In Samrithy, NEP Coordinator, Phnom Penh, 9 February 2011.

7. Tuition subsidies/ scholarships	Initiative, MORE, Rewrite the Future) to help poorest students stay in school. Education Law 2007, Article 30, Scholarships and Subsidies: The state shall determine a policy on provision of scholarships, subsidies and credits for	lower secondary students (especially girls) Primary and secondary students	for extra lessons that require fees. The RGC has been mobilizing additional resources to expand scholarships for poor and outstanding students to ensure equitable access to education services (see NGO programs	Not yet measured.
	learners. The state shall encourage the provision of scholarships and subsidies for learners.		below).	
	Education Strategic Plan 2009-2013, ¹⁴ Improving Access to Education: Policy 1: Increase the number of scholarships (cash or food) for students from poor families, especially girls, to ensure their access to primary and secondary schools. Ensure strengthened support to better poverty/food security targeted at primary school feeding and grade 7-9 incentive programs.	Students from poor families (especially girls)		Not yet measured.
	Fast Track Initiative (Catalytic Fund), Education Sector Support Scale up Action Plan (ESSSUAP), 2008-2012, funded by the World Bank, is helping children complete a full cycle of primary education.	Students from poor families and outstand- ing students	3,459 4th graders from three provinces received either a merit- or poverty-based scholarship in 2009-2010. The merit-based scholarship is awarded to top students after successful completion of an examination. The poverty-based scholarship program helps to keep students from poor families in school. The inclusion of this small "pilot" follows several earlier programs. The new scholarships	In the eastern part of Mondulkiri province, approximately 900 fourth- grade students received one of the types of scholarships, which has helped keep children of several ethnic minorities in the province in school. 16 A report from the World Bank

_

¹⁴ Ministry of Education, Youth and Sport, Education Strategic Plan 2009-2013 (September 2010). Available at http://www.nepcambodia.org/userfiles/ESP_2009_2013_Final_en(1).pdf.

	A total of 53 NGOs offered scholarship programs in 2009: Plan, KrY, SCA, Maryknoll, MJP, OEC, PKO, RDA, SCADP, UPWD, SC, ASF, BFD, Hagar, KAPE, CARE, CIDC, HEKS, CCBO, Don Bosco, Damnok Toek Prey Veng, PTEA, VI, WFC, KCDI, RtR, WI, SCD, NH, WP, L.CDI, WVC, COWS, KYA, KAFDOC, WE, DYCFE, KWWA, YRDP, CORDE, APS, WRCD, SDCC, APESCA, REDA, Krousar Thmey, PVT, MVI, CWDCC, Mode, BSDA, KNKS, and KCTO.	School children	are aimed at earlier grades than most previous programs, and dropout remains a serious problem during primary schooling. 15 In 2009, 53 NGOs provided in-kind scholarships that included study materials, bicycles, clothes and other non-financial support for children and youth attending school. Some NGOs only provided a package of study materials at the beginning of the school year. Others provided a means of transportation (bicycle) to allow poor children who live very far to have access to schooling. Nineteen NGOs granted scholarships in the form of cash for children to spend on their study, food and living costs. Eleven NGOs provided assistance in other forms such as food, accommodation at shelters and subsidized extra classes.	supports the conclusion that the scholarship program has had a large positive effect on school enrolment and attendance, particularly of girls, especially so for girls from the poorest families. 17 Progress mentioned by surveyed NGOs includes: (a) a decrease in dropout and repetition rates, and (b) many scholarship children who have passed exams and attended class regularly. In addition, scholarships helped children finish primary school and continue to lower secondary school. Some difficulties are that some students drop out of school after receiving a scholarship, and short-term scholarships cannot cover
			subsidized extra classes.	long-term studies (e.g., a 2- or 3-year scholarship for six years
8. Uniform requirements	To improve good hygiene, child health and school discipline, and to promote school	Primary and	Girls have to wear a blue skirt and white blouse; boys have to wear blue trousers and a	in primary). 18 Poor families often cannot afford school uniforms and the

¹⁶ Kalyanpur, M., FTI presentation to NEP meeting, Advocacy and Inclusive Education: The Role of FTI. October 2010,

http://www.nepcambodia.org/userfiles/2009%20Education%20NGO%20Report%20August%2023%202010-%20Final.pdf accessed 9 February 2011.

http://www.nepcambodia.org/pages.php?mainid=44&key3=Fifth%20Membership%20Meeting

15 Purcell, R., Riddell, A., Taylor, G., Vicheanon, K., *Mid-term Evaluation of the EFA Fast Track Initiative; Country Case Study: Cambodia*, February 2010, 5.17, p. 33, http://www.camb-ed.com/fasttrackinitiative/download/FTI CR Cambodia%28February2010y%29.pdf accessed 22 February 2011.

The World Bank: *Getting Girls Into School: Evidence from a scholarship program*, 2006, p. 18.

18 2009 Education NGO Report, NGO Education Partnership, August 2010, p19,

	security and quality of education, MoEYS Prakas No. 2786 GYK/PROK, 2009, Internal Regulations for General Education, Chapters 1 and 3 require that children wear uniforms. Students' Obligations, Article 7 requires that children's hygiene and school uniforms be	secondary students	white shirt. Boys' and girls' shirts must show the name of the school, the grade and the name of child embroidered onto the pocket.	cost of sewing the child's name onto the shirt, so they attach a piece of paper with the details onto the shirt. This identifies the child as coming from a poor family and could affect his/her willingness to stay in
	well prepared before going to school.			school.
	In 2009, 47 NGOs of the 53 NGOs that provide in-kind scholarships included clothes/ uniforms as part of the scholarship. ¹⁹	Primary and secondary students	NGOs generally provided 2 sets of uniforms per year for the poorest students.	
9. Provision of school supplies, textbooks, other learning materials	Materials and supplies are required by the Education Strategic Plan 2009-13 and provided through development partners, NGOs and the government budget to improve the quality of learning and complete the annual curriculum schedule.	Primary and secondary schools	MoEYS produces textbooks every year and then the PoE delivers them to each school. ²⁰ MoEYS has gradually improved and modernized the curriculum and textbooks and has exerted efforts to make textbooks available to around 50% of students at the basic education level and around 30% at upper secondary education level. ²¹	
10.School entrance exams 11. Promotion				
quota				
12. Automatic	MoEYS Guideline No 24 GYK/SNN,	Primary	Article 3.1.2 of the prakas: Beginning in	
promotion	Process of Public Primary Education and Pre-School Establishment, 2010, aims to monitor student learning to encourage students to work hard and to ensure	students	2010, primary school students will take a test at the end of each semester. Any student who fails the test must attend an end-of-year test before the start of the new academic year in	

 ¹⁹ 2009 Education NGO Report, NEP, August 2010, p. 18, http://www.nepcambodia.org/userfiles/2009%20Education%20NGO%20Report%20August%2023%202010-%20Final.pdf accessed 9 February 2011.
 ²⁰ Anecdotal from Mr. Pech Bunna, Chief of MoEYS Primary Department, Phnom Penh 11 February 2011.
 ²¹ ESP 2009-2013, Education Sector Performance 2006-2010, p. 5.

	educational learning standards and EFA education goals are met. There is no entrance exam for primary school. However, students		his choice of subject. The 10 options are: Khmer, Mathematics, Physics, Chemistry, Biology, Astronomy, History, Geography,	
	must pass semester exams to be promoted.		Morality & Art. ²²	
13. Age limits	MoEYS Guideline No. 24 GYK/SNN, 2010,	Parents of		
for school	encourages parents with children 6 years old	school age		
cycles	or at least 70 months to register for grade 1	children		
	on time. It provides no limitation on the upper			
	age for any grade.			
14. School	Education Law 2007, Chapter III,	Primary	Grade 12 certificates are issued by the MOE at	
leaving exams	Administration and Management of	and	national level. Students have to pass the	
	Education, Article 14: Issuance of	secondary	national Grade 12 exam set by the MoEYS and	
	Certificates and Diplomas: A certificate or	schools	approved by the MoEYS.	
	diploma shall be awarded to a learner who			
	has fulfilled all the requirements of the		Students who leave school before Grade 12	
	studies set by the educational establishments.		may receive a notation from the Provincial	
	A certificate or diploma shall be withdrawn		Office of Education of the grade completed,	
	or rejected by the responsible Ministry or		that is, having passed the 2 nd semester exam	
	educational establishments that issued the		for that grade.	
	certificate or diploma if an inspection			
	discovers the incorrectness of the educational			
	process of the learner or the incorrectness of			
	the decision to award the certificate or			
	diploma to the learner.			
	MoEYS Guideline No. 01 GYK/SRNN,	Students	Grade 9 and 12 exams are set by the MoEYS.	NGOs noted that students who
	2010, The National Exam for Secondary &	in grades 9	Teachers are moved to other schools within	were at risk of failing the grade
	Post Literacy . Exams shall be given at the	and 12	the provinces to invigilate the exams. Grade 9	9 test often dropped out of
	end of cycle for grades 9 and 12 in order to		exams are marked in the province and Grade	school. Their hope is that this
	monitor learning and teaching results and		12 exam papers are sent to Phnom Penh to be	national Grade 9 exam may be
	ensure education learning standards and		marked.	abolished in order to decrease
	guarantee EFA education goals are met.			this type of dropout. ²³

²² Interviews with H.E Ou Eng, General Deputy Director of Education Department; Chum Sophal, Deputy Director of Primary Education, Ung Ngohok, Director of Secondary Education, at General Education Department, Phnom Penh, 3February 2011.

²³ Interview with Mr. In Samrithy, NEP Coordinator, Phnom Penh, 9 February 2011.

15. Gender-related policies	Child Friendly Policy, 2007, Dimension 4, Gender Responsiveness: To promote awareness in schools, families and communities of their roles and responsibilities for providing equal and equitable education and educational opportunity for both girls and boys so that they can participate equally in all activities in school, family and society.	Schools, families, communi- ties	Gender activities are mainstreamed in all dimensions of this policy. One central feature is the provision of girls' counselors because they can make a practical contribution to gender equity by providing support to girls and raising the profile of women teachers and offering them opportunities for recognition and professional development. ²⁴	The girls' counsellor scheme, originally designed by World Education and introduced in UNICEF-supported schools in 2007, appears to be an effective mechanism for reducing dropout, according to several reports reviewed by the MoEYS.
	A new MoEYS Gender Mainstreaming Strategic Plan in Education (not yet disseminated) tries to reshape social attitudes and values that impede girls' education and gender equality.	Female students, teachers, school staff	This new policy includes the training of women in leadership positions, development of a <i>Girl's Counsellor Manual</i> ²⁵ , and gender awareness training for directors, deputies, provincial and district level staff, school directors and teachers.	Statistics show that the total enrolment rates of both boys and girls have increased in the past few years, and achievements have been made in reducing the gender gap. 26 Consequently, girls counselling manuals have been prepared and the scheme has been included in the MoEYS Child Friendly School set of core activities for rolling out nationwide. 27

Macro International Inc., Final evaluation of World Education OPTIONS program in Prey Veng Province, Cambodia, 2003-2007.
 Developed by World Education project and adopted by MoEYS in 2010.
 Net enrolment at primary school level from 87% to 92% between 2002 and 2007, girls' enrolment rate increased from 84% to 91% during the same period, Ministry of Women's Affairs: A Fair Share for Women: Cambodia Gender Assessment, 2008, p. 75.

²⁷ One of the activities scheduled under the EBEP work plan for 2010 includes strengthening the capacity of the Gender Working Group to manage a national roll out of girl counselling activities. Moreover, the expansion of the girl counsellor scheme will continue in all UNICEF supported provinces and POEs will be requested to produce an analysis of the number of girls that have remained in school because of the support provided by girl counsellors. Expanded Basic Education Program (EBEP) Phase II: 2006-2010 Review report of year 2009, April 2010, SIDA/ International Institute for Educational Planning/UNESCO, p. 17-18, http://www.iiep.unesco.org/fileadmin/user_upload/News_And_Events/pdf/2010/SATReviewreport2009.pdf

16.	Committee on the Elimination of	Citizens,	Attention to the implementation of the	No real evidence on dropout;
	Discrimination Against Women (CEDAW)	education	Convention has only surfaced in the last few	mainly shows gender gap
	convention , ratified by the RGC in 1992,	institu-	years. ²⁸ CEDAW submits Shadow Reports on	where it exists
	Article 10: Parties shall take all appropriate	tions	the implementation of the Convention to the	
	measures to eliminate discrimination against		RGC (last report 2005) which highlight areas	
	women in order to ensure to them equal rights		such as dropout and provide recommendations	
	with men in the field of education and in		to the RGC for resolution.	
	particular to ensure, on a basis of equality of			
	men and women: (a) the same conditions for		The Cambodian National Council for Women	
	career and vocational guidance, for access to		prepares regular reports on its activities	
	studies and for the achievement of diplomas		including the implementation of CEDAW in	
	in educational establishments of all categories		Cambodia. In its 2010 report, it commented on	
	in rural as well as in urban areas; this equality		the actions taken by MoEYS to improve	
	shall be ensured in pre-school, general,		access for girls through school construction,	
	technical, professional and higher technical		girl dormitories and that the MOE, Youth and	
	education, as well as in all types of vocational		Sport had mainstreamed gender into all levels	
	training; (b) access to the same curricula, the		of teacher training program, general education	
	same examinations, teaching staff with		curriculum, remedial program for all levels of	
	qualifications of the same standard and		steering officials and non-formal education	
	school premises and equipment of the same		program. In the selection of primary teachers,	
	quality; (c) the elimination of any stereotyped		the MOE, Youth and Sport prioritizes for	
	concept of the roles of men and women at all		candidates from disadvantaged and remote	
	levels and in all forms of education by		areas by decreasing formula from 12+2 to 9+2	
	encouraging coeducation and other types of		and in case of equal scores, female candidates	
	education which will help to achieve this aim		are prioritized ²⁹	
	and, in particular, by the revision of textbooks			
	and school programs and the adaptation of			
	teaching methods; (d) the same opportunities			
	to benefit from scholarships and other study			
	grants; (e) the same opportunities for access			
	to programs of continuing education,			
	including adult and functional literacy			

http://cedaw-seasia.org/cambodia_cedaw_implementation.html accessed 23 February 2011.
Final Summary Report on Activities of the Cambodian National Council for Women (CNCW) in 2010 and Directives for 2011.

				<u> </u>
	programs, particularly those aimed at			
	reducing, at the earliest possible time, any			
	gap in education existing between men and			
	women; (f) the reduction of female student			
	dropout rates and the organization of			
	programs for girls and women who have left			
	school prematurely; (g) the same			
	opportunities to participate actively in sports			
	and physical education; and (h) access to			
	specific educational information to help			
	ensure the health and well-being of families,			
	including information and advice on family			
	planning.	G: 1 ·		000 1 2007/0 1
	MoEYS Gender and Girls' Education	Girls in		GCCs started in 2007/8, and
	Secretariat (2006/7), Girls Council	grades 1-9		since the percentage of girls
	Committees (GCC): To encourage girls to			continuing in education has
	complete 9 years of education, GCCs shall be			increased, the RGC is
	formed in schools in remote areas, especially			assuming that this strategy has
	where girls' dormitories have been			proved successful. ³⁰
	constructed. Each GCC shall follow up			
	absentees, check quality of learning and			
15.0	support girls reaching puberty.	G1 11 1		
17. Support	Education Law 2007, Article 38, Special	Children	The government has made inroads to	
for at-risk	Education: The state encourages and	and youth	implementing Article 39:	
students and	promotes access to special education for	with	Improved accessibility in new school	
those with	disabled persons; and	disabilities	construction such as including ramps	
disabilities	Article 39, Rights of Disabled Learners:		School authorities are seen as more	
	Disabled learners have the same rights as able		welcoming to students with disabilities	
	learners and have separate special rights as		Within MoEYS is the Department of	
	follows:		Special Education which focuses on	
	Disabled learners of either sex have the		support for children with disabilities,	
	right to study with able learners if there is		minorities and vulnerable groups	

³⁰ RGC, National and Subnational Reports on Committee for Upholding Social Morality, Khmer Women and Family Values, for the year 2010 and objectives for 2011, presented 8 February 2011, Phnom Penh.

sufficient facilitation in the study process for the disabled learner to fulfill the educational program of the educational institutions; • Disabled learners with special needs have the right to receive additional teaching in the regular educational program, which is not a particularly special educational program; and • Disabled learners who are not able to learn with able learners have the right to receive special education in separate special classes. These disabled learners can study at community schools in their locality. MoEYS Policy on Education for Children with Disabilities, 2008, has several goals: • Increase awareness and acceptance of disabilities among communities, relevant institutions and stakeholders; • Provide early identification and intervention through rehabilitation services, such as physiotherapy, and health services, such as immunization, to all children with disabilities from birth to age 5; • Provide quality education, life skills or vocational training to children and youth with disabilities equitably and effectively; and • Increase enrolment, promotion and survival rates in the schools. In 2000, MoEYS set up the Special Education office in the Primary Education Department, giving it responsibility for the educational development of children with disabilities, athnic minority children, poor children, girls	Children and youth with disabilities	This policy is aligned with 6 dimensions of child-friendly schools: • Identify and enroll children with disabilities, • Implement early intervention and other services to children with disabilities, • Provide the opportunity and implement an inclusive education program, • Increase the enrolment of girls with disabilities, • Raise awareness and understanding of disability, and • Support programs from the education system.	
development of children with disabilities, ethnic minority children, poor children, girls and other disadvantaged children.			

With the collaboration of the Disability	Children	The Inclusive Education Project has expanded	
Action Council (DAC) and funded by	and youth	to 15 provinces, 15 districts, 14 cluster schools	
UNICEF, in 2000-2001, the MoEYS	with	and 80 schools, with training of 824 teachers	
implemented the Inclusive Education Pilot	disabilities	(341 females). In addition, there are 42	
Project for children with disabilities in one	and	integrated classes in 12 provinces for deaf and	
cluster school in Svay Rieng province.	teachers	for blind children.	
Because of the MoEYS Policy on Education	Teachers	The DAC and UNICEF have assisted MoEYS	
for Children with Disabilities, the PTTC		in the development of a manual for teacher	
offers a 10-day special education course for		training on Inclusive Education for Children	
qualified teachers during their vacation time		with Disabilities. ³¹ All stakeholders involved	
on support for children with disabilities, child		in training teachers for inclusive education are	
victims of domestic violence, children with		encouraged to use this in-service manual.	
mental health issues, and orphans and			
vulnerable children.			
MoSVY Alternative Care Policy, 2006:	Children	Strategies to implement the policy include:	Not yet measured.
The general objectives of this policy are to	at risk	Conducting regular needs assessments of	
protect the rights of the child and to ensure		sectors affecting orphans and other vulnerable	
the physical and psychosocial long-term		children;	
development of orphans and other vulnerable		Developing a child rights focussed policy	
children (which include abandoned children,		framework regulating and formalising	
children infected or affected by HIV/AIDS,		programs and services that promote the	
abused children whether sexually, physically		wellbeing of orphans and other vulnerable	
or emotionally, street children, children in		children;	
conflict with the law, child victims of		 Increasing orphans and other vulnerable 	
exploitation whether sexually or any forms of		children's access to basic services; and	
harmful labor, children with disabilities,		 Undertaking regular monitoring and 	
children addicted to drugs, and children		evaluation to ensure that programs targeting	
whose basic physical needs are not being		orphans and other vulnerable children meet	
met). It includes the specific objective of		their needs and that program development is	
ensuring these children access to health		an on-going process.	
services, free education and psychosocial			
support for the child's survival and		The Multi-Sectoral National OVC Task Force	
development.		is mandated with this task and monitoring the	

 $^{{\}color{red}^{31}} \ NEP, 2009 \ Education \ NGO \ report: \\ \underline{http://www.nepcambodia.org/userfiles/2009\%20Education\%20NGO\%20Report\%20August\%2023\%202010-\%20Final.pdf}$

 $^{{\}color{red}^{32}} \ Inclusive \ Education \ in \ Action \ project, \ {\color{red} \underline{http://www.inclusive-education-in-action.org/iea/index.php?menuid=25\&reporeid=113}$

	grades 1 & 2 and multicultural teaching.			
	Komar Pikar Foundation trains special	Special		Not yet measured.
	education teachers.	education		
		teachers		
	To ensure access and completion of education	Children	Most program support focuses on the needs of	Voluntary Service Overseas
	for children at risk, the following NGOs	at risk	the child and his/her family to sustain the	(VSO), one NGO focusing on
	support programs for children at risk:		child's education. Different services are provided according to the needs of the child	children at risk, reports that enrolment and promotion rates,
	Primary:		and family.	especially of the target groups
	Winrock International,		and raining.	(girls, children with
	Shanti Volunteer Association, and			disabilities, ethnic minority
	KAPE.			children) have increased.
				Dropout rates generally
	Secondary:			decreased in schools, districts,
	Winrock International,			and provinces with VSO
	Khmer Cultural Development Institute,			interventions. ³³
	Maddox Jolie-Pitt Foundation,			
	Maryknoll,			
	Shanti Volunteer Association, and			
	KAPE.	~		
	Other NGOs have provided educational	Children		
	services to children with disabilities. For	with		
	example, Krousar Thmey (KT) has	disabilities and		
	established special schools for deaf and blind children, and has trained government teachers	teachers		
	in Sign Language and Braille to teach in	teachers		
	integrated classes in public schools. ³⁴			
18. School	The MoEYS Guideline No 2138 GYK/SNN,	Public	In practice SDPP staff has been told (by NGO	
calendar	2008, Implementation of the School	schools	education practitioners) and have witnessed	
	Calendar for Public General Education		that during planting and harvesting many	
	(copy of policy not available to SDPP) aims		children are removed from school to support	

^{33 2009} Education NGO Report, NGO Education Partnership, August 2010, p. 16,

http://www.nepcambodia.org/userfiles/2009%20Education%20NGO%20Report%20August%2023%202010-%20Final.pdf accessed 9 February 2011.

34 MOEYS, Policy on Education for Children with Disabilities, March 2008, p. 2, http://nepcambodia.org/pdffiles/Disability%20Policy%20-%20English%2001-03-08.pdf

		1		1
	to enforce the implementation of the		the family in this work. Some return after the	
	academic calendar at schools by introducing		period.	
	the calendar to all local districts, school			
	clusters and schools, and requiring follow-up			
	and field visits to any schools that do not			
	properly comply with the academic calendar			
	by, for example, closing school without			
	permission.			
	Flexible Learning Schedule – Save the	Primary	To change a school's schedule, there must first	This system has reduced the
	Children Norway (SCN), 1998 to present,	schools	be agreement amongst head and teachers in the	number of children who have
		SCHOOLS	school, then between the school and local	
	now a part of MoEYS guidelines, coming			to repeat classes, which can be
	under Dimension 6 of the Child Friendly		authorities, and finally among all	a factor for dropout.
	Policy. The purpose is to increase education		parents/guardians of school children. The	
	accessibility because during harvesting or		school informs the DOE; sometimes the DOE	
	fishing seasons, children (and teachers) are		requests papers of agreement to ensure the	
	often absent. Fish fermentation (prahok) is		schools have discussed this seriously and	
	relied on as a major source of food for rural		thoroughly with the community.	
	families. Fishing villages, floating or on			
	shore, fish according to the tide of the river.		According to SCN, there are currently 123	
			schools that have a flexible learning schedule	
			in Siem Reap, Kampong Chhnang, Preah	
			Vihear, Kampong Cham and Koh Kong.	
19. Class size/	MoEYS Guideline No. 04 GYK/SRNN,	Primary	In the past many schools had more classes than	
student:	2009, states that, in case the school does not	schools	classrooms, leading to excessive	
teacher ratio	have enough room (class standard size is		overcrowding; however, with school	
	limited to 50), the school director can allow		construction programs, this problem is slowly	
	the class size to be increased but to no more		diminishing.	
	than 59. ³⁵			
			SDPP staff understands the upper limit for	
			class size to be 45 for lower secondary and 40	
			for upper secondary, but formal guidelines	
			regarding class size have not yet been received	
			from the Ministry.	
			mon die miniony.	

³⁵ Interview with Ms. Kuy Phalla, Deputy Director of EMIS/Planning Department, MoEYS, Phnom Penh, 4 February 2011.

20. Access/distance to school	Education Strategic Plan 2009-2013, Policy 1: Equitable Access: There should be nationwide school construction to bring schools closer to where citizens reside. (N.B. There is no stated maximum number of kilometers from a community within the policy.)	Primary and secondary schools	The total number of primary schools, colleges and lycees has increased significantly from 8,628 in 2005/6 to 10,115 in 2009/10. The increases at different levels are as follows: primary schools from 6,277 in 2005/6 to 6,665 in 2009/10; lower secondary schools from 911 in 2005/6 to 1,172 in 2009/10; and upper secondary schools from 252 in 2005/6 to 383 in 2009/10. ³⁶	
21. Transportation	NGO provision of bicycles is commonly a part of scholarship programs.	Children living far from the nearest school	The provision of a bicycle enables the child to ride to and from school, easily covering the distance and travelling safely.	
22. School	MoEYS Prakas No. 1258 GYK/BROK,	Students	Parents are required to submit the student's	
transfer	2009, Article 4: School Transfer Guidelines clarify the documents required for students transferring to another school MoEYS Guideline No. 1560, 2000: Guideline on School Transfer of Secondary Education Students covers the dates of approved school transfer (permitted twice a year in September and March), the School Transfer Application Form, preparation of the application form, and the hierarchy of school	in grades 1-9 Secondary students	scoring certificates, a student notebook, the child's record, yearly results of study and a birth certificate. In special or necessary cases, the ministry will accept transfer if the students need to be transferred alongside their parents or guardians. The Application Form is completed, verifying details from the family book and/or birth certificate. Applications are passed through the various education	
	transfer (between rural and urban and province and satellite schools).		departments	
SCHOOL FAC	,			
23. Access-	Fast Track Initiative, ESSSUAP, 2008-	School	The program did not really begin until 2009.	The successful implementation
ible and	2012: 60% of the budget (\$42 million) has	children	The funds disbursed as of March 2010	of ESSSUAP will be
female- friendly facilities	been allocated for new school construction in rural and remote areas and to complete existing schools.		represented only 10% of the total amount. However, a 2-year extension of the closing date has been given till June 2012.	particularly important since the program is explicitly targeted at integrating the most

³⁶ Interview with Ms. Kuy Phalla, Deputy Director of EMIS/Planning Department, MoEYS, Phnom Penh, 4 February 2011.

	CTB – BTC (Coopération Technique Belge - Belgian Technical Cooperation) - Basic Education and Teacher Training, 2003-2011 is designed to improve access to education in targeted areas in Siem Reap, Otdar Meanchey and Kampong Cham.	School children	522 classrooms (representing 106 buildings at 85 sites) have been built during the first phase of the project (from October 2003 through June 2007). During the consolidation phase (July 2007 to present) another 110 classrooms (representing 26 buildings) have been constructed.	vulnerable groups of children into the education system. ³⁷ No impact report was provided on this project; however, it is assumed that new facilities will offer opportunities to increase access and reduce dropout.
	The Seth Koma Child Rights Program , initiated by UNICEF, improves facilities by upgrading water and environmental sanitation through the construction of wells, school latrines, and water-quality testing.	Communities and schools	Such improvements benefit more than 4,000 families and 10,000 primary school children. ³⁸	
24. Dorms/hostels for students	The Education Strategic Plan 2009-2013 contains a government initiative for cooperation among 4 ministries (MoEYS, Ministry of Justice, Ministry of Women's' Affairs & Ministry of Culture) to provide accommodation for girls to finish basic education to at least grade 9.	Poor girls in grades 1-9	The government program has constructed dormitories in 4 provincial town high schools in Siem Reap, Kampong Thom, Kampong Chhoeu Till (Kg Thom), and Ratanakiri and Mondulkiri. 80% of girls in these schools are from ethnic minorities. The Gender Secretariat implemented Girls' Education Councils in each school to keep good harmonization within the dormitories.	
TEACHER RE	CRUITMENT, TRAINING, AND BEHAVIO	R IN THE C	CLASSROOM	
25.Teacher recruitment	The MOE, Youth and Sport (MoEYS) Teacher Development Master Plan (TDMP) 2010-2014, 2010 ⁴⁰ aims to prevent girls from dropping out from school by	Primary and secondary teachers	• Since 2005, candidates for teacher training had to have completed at least grade 12. However, TDMP, Strategy 1.2 /4.1 encourages female teacher candidates in remote rural areas	This practice is expected to help reduce female dropout.

³⁷ Expanded Basic Education Program (EBEP) Phase II: 2006-2010 Review report of year 2009, April 2010, SIDA/ International Institute for Educational Planning/UNESCO, p.

	providing female teachers (who may also serve as counselors for girls).		who have completed grade 9. Therefore around 60% of the successful candidates are female MoEYS will also provide allowances for teachers living in remote and disadvantaged areas.	
	World Education/KAPE – IBEC project aims to reduce teacher shortages by recruiting trainees from remote areas and giving them scholarships.	Potential teachers from remote areas	120 individuals from remote and high priority areas received scholarships in 2009/10.	Since the deployment of community teachers appears to have reduced overcrowding, kept pupil-teacher ratios at a manageable level, and helped reduce repetition rates, 41 it is expected IBEC will do the same.
	The KAPE - Re-Write the Future project addresses teacher shortages by recruiting trainees from remote areas with 9 years of schooling rather than 12.	Grade 9 students from remote areas	This project recruits grade 9 students and also helps contract and community teachers become state teachers by providing training to them before they take the teachers' entrance examination.	The program is ongoing; it has identified a low level of skills in its trainees. ⁴²
	The KAPE - MORE program has the goal of increasing the number of Cham teachers in minority areas.	Teacher trainees from Cham communi- ties	Two female Cham student trainees have been sponsored to study in a Provincial Teacher Training College (PTTC) since December 2009. These students successfully completed their first year and are enrolled in year 2. Three additional candidates (1 female) passed the examination to study at a PTTC in 2010-11.	Not yet measured. ⁴³
26.Teacher professional development	Education Law 2007, Article 20, Educational personnel training: The state shall train educational personnel prior to	Primary and secondary	Pre-service training: Includes training in the major subject of teaching as well as methodology, general knowledge, and other	

World Education, IBEC Annual Report, October 2010.
 Re-write the Future project report, KAPE, 2009-10.
 MORE Annual Report, Year 2 of implementation, KAPE, January 2011.

and/or in service. ... The Ministry in charge of education shall determine the fundamental programs for educational personnel training... and

Article 21: Quality and efficiency of education: The state shall promote the quality of education ... The state shall pay attention to equip appropriate and modern techniques of teaching and learning to ensure its quality and efficiency. National Education Standards, National Training Standards and/or National Capacity Standards shall be set by the Ministry in charge of education in line with the policies of the Supreme National Council of Education.

teachers

trainings including child rights, women's rights and culture.

Primary teacher training: Due to teacher shortages in remote areas MoEYS allows Grade 9 graduates to enroll for primary teacher training at the Provincial Teacher Training Colleges, as part of the 9+2 strategy.

Lower Secondary teacher training

- Eligibility: A certificate of general secondary and a two-year pre-service training at one of the six regional teacher training centers - in Phnom Penh, Battambang, Prey Veng, Takeo, Kampong Cham, and Kandal provinces..
- Training: Fourteen weeks of practical training (six weeks in the first year and eight weeks in the second year)
- Completion: Graduates are awarded a certificate of pedagogical training, qualifying them to be lower secondary school teachers.

Upper secondary teacher training

- Eligibility: A bachelor's degree followed by a one-year pre-service training at the National Institute of Education (formerly, the Faculty of Pedagogy)
- Training: Four weeks of practical training is required of all students Completion: Graduates are awarded with a certificate of pedagogical training. They then become government employees and are posted to schools all over the country. Certificates

27.Teacher code of conduct	Royal Government of Cambodia (RGC), Anukret (Sub-decree) No. 126 GNRK/BK, 2008, Professional Teacher Code of Conduct works to improve the morality, dignity and quality of teaching for all teachers in Cambodia.	School staff	are issued by the MOEYS and, once obtained, they are valid for life. In-service training: The same regional teacher training centers described above also provide in-service training for lower secondary teachers. Similarly, the National Institute of Education provides in-service training for upper secondary school teachers. Although regular participation in the training is not required of in-service teachers, participation is taken into consideration for teachers' career development such as promotion and salary upgrading ¹ . In-service training takes place during school vacation and focuses on methodology and technical. Six chapters and 30 articles define teachers' obligations, parents' and students' roles and responsibilities, the relationship between teachers and students, teachers' professional work, and punishment in the case of abuse/corporal punishment of students.	The Teacher Code of Conduct is seen as one tool to reduce student dropout. Before this code of conduct, teachers applied a hard approach to push students to study and some children, in fear of their teachers, dropped out of
28. Bullying/ harassment	UNESCO Policy on Inclusive Education – Epic Arts/VSO/MoEYS initiative, 2010:		Kampot Teacher Training College has 200 trainees in the 2-year program for primary	school. ⁴⁴
prevention	This initiative supports the goal of having more understanding teachers equipped with methods of including all students in their classrooms. One of its aims is to encourage trainees to feel responsible for preventing bullying of students because of disability or difference.		school teachers who will work in rural districts. Among other activities, they discuss bullying prevention.	

 $^{{\}color{red}^{44}} \ Interview \ with \ Mr. \ Ung \ Ngohok \ , Director \ of Secondary \ Education \ Department, \ 10 \ February \ 2011, \ MoEYS \ office \ , Phnom \ Penh.$

29Corporal punishment	MoEYS Guideline No 1258 GYK/BROK, 2009, Article 11, Punishment Statement: Any corporal punishment, both physical and mental, or violence against children is prohibited in any school institution. In case any student has bad behavior or breaks school rules, the School Director must apply to the School Council Committee for advice on how to deal with the student's wrongdoing.	School directors, education officials, teachers	In practice, corporal punishment is still happening in schools, although often not reported. Children mention the 'long cake' from the teacher, a euphemism for corporal punishment. The SDPP education team is unaware of any official punishment or action against a teacher who uses corporal punishment.	
30. Child-friendly schools	MoEYS Child Friendly School (CFS) Policy, 2007, has several objectives: • Implementation of Child Rights which are universally recognized, • Strengthening the quality and effectiveness of basic education, • Applying successfully a decentralization system, • Achieving the Millennium Development Goals, the targets of the National Plan for Education for All, and the objectives of the Education Sector Plan for national education.	Primary and secondary students	A CFS recognizes and nurtures the achievement of children's basic rights, works with all commitment-holders, especially parents/guardians of students, and values the many kinds of contributions they can make in (a) assuring that all children go to school, and (b) developing an effective learning environment for children. These learning environments are characterized by equity, balance, freedom, solidarity, non-violence and a concern for children's physical, mental and emotional health. These characteristics of a school contribute to children's development of knowledge, skills, attitudes, values, and morals so that they can live together in a harmonious way. A child friendly school nurtures a school-friendly child, supports child development and a school-friendly community.	The CFS strategy has rolled out to 50% of state schools.
	NGOs implementing CFS programs:	School children	CFS programs have the following dimensions: 1: Inclusive education	In order to further explore the impact of the CFS approach, a
	Primary		2: Psychosocial learning environments	comparative analysis of
	Save the Children Australia		3: Health, nutrition, and security4: Gender-sensitive learning environments	UNICEF supported CFS schools versus non-CFS
	Kampuchean Action For Primary Education		5: Community & parental engagement	schools was undertaken.
	Care International in Cambodia		6: Enabling school environments (school	Unfortunately, the research has

Puthi Komar Organiz	zation	governance)	been rather hastily completed
World Vision Cambo			and is weak in terms of overall
Voluntary Service Over 1985			design, sampling and data
y ordinary service o	Verseus		collection methods. The study
Secondary			does not really measure the
Plan International			impact of the CFS
Kampuchean Action	For Primary		implementation in terms of its
Education	1 of 1 filliary		effect on certain key outcome
Care International in	Cambodia		indicators (such as percentage
Voluntary Service Over 1			of 6-year-olds in grade 1,
Voluntary Service Of	verseas		repetition and dropout rate,
			learner achievement), but
			intermediate changes that have
			occurred in the school
			environment and certain school
			practices. In spite of its
			limitations, the report does
			provide some interesting
			information and indicates that a
			number of positive changes are
			taking place in the CFS
			schools: improved school
			environment (more welcoming
			to the disabled, availability of
			water filter, more frequent use
			of household mapping, etc.),
			greater gender responsiveness
			(i.e., separate toilet facilities
			for girls, more equal
			representation of girls in
			student clubs), stronger focus
			on teaching/learning practices
			(but no less teacher
			absenteeism), better
			participation of children,

31. Language of instruction	Education Law 2007, Article 24, Languages of Teaching and Learning: The	Public schools		parents and communities in school functioning. 45 Potential learners who do not have Khmer as a first language
	Khmer Language is the official language and			are at risk of dropout or not
	a fundamental subject of the curriculum at			accessing school if the
	public schools providing general education.			government schools don't act
	The language for Khmer learners of minority origin shall be determined by Prakas of the			to support bilingual education.
	Ministry in charge of Education.			
	Education Strategic Plan 2009-13, Policy 1:	Children		Not yet measured.
	Ensure entry of all 6 year olds into primary	aged 6		
	school including marginalized groups such as	years		
	children with disabilities, ethnic minorities,			
	and so on; and			
	Policy Action, 2010: The Primary Education			
	Dept. developed guidelines on the			
	implementation of bilingual education for ethnic minorities.			
	To motivate children to attend school and	Indige-	Textbooks and curricula in all ethnic	
	show support from the national level, the	nous	languages have not yet been developed;	
	Special Education Policy on Bilingual	children in	therefore, the bilingual education program	
	Education, 2008, Provision of Equal	highland	implementation is not yet adequate and comprehensive. 46	
	Education to Indigenous Children (policy not available to SDPP) requires:	areas	comprehensive.	
	 Organization of community schools to 			
	carry out a bilingual education curriculum,			
	• Recruitment and training for teachers for			
	bilingual education programs,			
	Monitoring and follow-up,			
	Assessment, and			

⁴⁵ Expanded Basic Education Program (EBEP) Phase II: 2006-2010 Review report of year 2009, April 2010, SIDA/ International Institute for Educational Planning/UNESCO, p. 19, http://www.iiep.unesco.org/fileadmin/user_upload/News_And_Events/pdf/2010/SATReviewreport2009.pdf
46 Interview with Nhean Sarouen, MoEYS Special Education Office, Primary Education Department, Phnom Penh, 11 February 2011.

	Dissemination of information on bilingual education programs to parents, communities, relevant departments and ministries. The ICC/CARE Bilingual Education Program aims to enable indigenous people to read and write Khmer plus their own (indigenous) language.	Indige- nous communi- ties	CARE has established community-run schools, where students learn in both their own language and Khmer. Since 2002, CARE's Highland Community Education Project (HCEP) has put considerable effort into advocacy within the Ministry at the national level for bilingual education for ethnic minority children. HCEP has its own resource production unit and have written and produced more than 25 bilingual textbooks	
32. Curriculum	Action, 2010: The Primary Education Dept. developed guidelines on the implementation of accelerated learning for special groups	Primary level		Not yet measured.
33. Vocation-	Education Law 2007, Article 19, Technical	Public and	Non-formal education is one of MoEYS'	
al education or	and Vocational Education and Training:	private	priority programs to promote reading, writing	
school-to-work	Technical and vocational education and	institu-	and professional skills among adult and	
programs	training cover all professions and skills	tions	overage children. According to the 2009	
	provided by public and private technical and		Human Development Index Report of the	
	vocational education and training institutions,		United Nations Development Program, the	
	enterprises, communities, families or in co-		adult literacy rate among Cambodians aged 15	
	operation between technical and vocational		and above was 76.3% in 2007, showing the	
	education and training institutions and enterprises and/or communities and families.		need for such programs.	
	A large number of NGOs provide vocational		At least 43 NGOs implement program	There is no information
	training programs, including World		activities in non-formal education. They are	available to reveal how these
	Education, CARE KAPE, KNKS, KPF, MJP,		implementing different activities aiming to	NFE programs have affected
	MVI, RDA, SK, PIO, MODE, ICC, PVT,		build the capacity of poor and vulnerable	the living conditions of their
	CIDC, DTP, FESIP, NLF, CCBO, Don		groups to improve their living conditions. The	beneficiaries. However, two
	Bosco, Damnok, Toek Prey Veng, FDCC,		majority of these NGOs provide training on	main areas of progress have
	Wattanakpheap, WFC, SCD, WI, L.CDI,		professional and computer skills to make sure	been identified by NGOs: 1)
	WDA, and Hagar.		that their target group learns specific skills that	adult literacy participants have

			will help them to improve their livelihood options. Sixteen (16) NGOs implement literacy classes to improve reading and writing skills of adult and overage children.	improved their reading and writing skills; and 2) young literacy students have been reintegrated into the public schools. ⁴⁷
	PORT SERVICES			
34. Remedial tutoring/	Several NGOs, including KAPE, SCN, Komar Pikar Foundation, Sustainable	Primary and lower	For example, KAPE's remedial program for children with special learning needs offers	
bridge courses	Cambodia, and the Puthi Komar Organization provide remedial programs . SC also provides enrichment courses (Math, Khmer and English).	secondary school students	support for village-based learning groups for those children who are in danger of failing and at risk of dropping out.	
	The Education Strategic Plan includes Reentrance Programs aimed at giving primary-level dropouts the possibility of re-entering at grades three to six.	Primary school dropouts	Programs will strengthen and expand community learning centres, libraries and reading centres and upgrade the capacity of NFE staff.	Between 2005 and 2008, over 68 000 children successfully re-entered primary school, of whom 61.6% were girls. ⁴⁸
35. Provision of meals	World Food Program – School Feeding Program (SFP) and Take Home Rations (THR), 2009. Working with five international NGOs and 10 local NGOs, 49 these programs aimed-to enhance the resilience and coping capacity of vulnerable households through targeted food aid interventions.	Primary students	The SFP includes an early morning meal for grades 1-6 served to all students at the targeted school. The THR targets students in grades 4-6, as these are the most vulnerable in terms of dropout or irregular attendance. A total of 482,961 children benefited from the programs in 2009, reduced from 610,000 due to lack of funding (commodities) and increased food prices.	School feeding does reduce dropout, especially for grades two through four where effects on boys and girls were significant – between 1.8% and 2.7%. The dropout rate for girls follows similar trends, but is only significant in grades four and five, in both cases more marked than the general

_

http://www.nepcambodia.org/userfiles/2009%20Education%20NGO%20Report%20August%2023%202010-%20Final.pdf accessed 9 February 2011.

⁴⁷ 2009 Education NGO Report, NGO Education Partnership, August 2010, p. 21,

Ministry of Education, Youth and Sport, *Mid-term Review Report of the Education Strategic Plan and Education Sector Support Program* 2006-2010 Implementation, 2009, p. 23, http://www.moeys.gov.kh/DownLoads/Publications/MTR_Report_finalDraft120109_en.pdf

⁴⁹ WFP intends to work closer with education authorities from the MoEYS national level through to provincial and district education administrations. The purpose of such collaboration is to enhance both national capacity through training of provincial and district staff in school feeding management and ownership of the SFP through direct involvement in management and implementation of the program (selection of schools, control of commodities and monitoring). – Ref: WFP Cambodia School Feeding 2000-2010: A Mixed Method Impact Evaluation, November 2010, DARA/WFP.

36. Health	Education Law, 2007, Article 41, Right of	Students,	Health checks in schools only tend to be	tendency. This is an essential indicator, and the result reveals that school feeding positively influences pupils and parents' willingness (and capacity) to stay in school. ⁵⁰
care for students	Learners and Educational Personnel to Health Checks: Learners and educational personnel in educational institutions with proper educational licenses have the right to access to health checks. The guidelines for health checks shall be determined in the Joint-Prakas by the Ministry in charge of Education and Ministry of Health.	teachers, school staff	happening with NGO support	
	MoEYS School Health Policy, 2006 has the following goals: (a) to improve the health status of school children, students, lower and upper pre-service teacher trainees and education staff in all public and private educational institutions and communities; (b) to improve the capacity and necessary skills of school children, students, lower and upper pre-service teacher trainees and education staff in all public and private educational institutions and the communities in regard of the prevention of diseases and incidental dangers in everyday life; (c) to encourage and provide opportunities to all relevant stakeholders, especially communities, to get more involved in school health promotion; and (d) to enhance focus on the equitable	Students, teachers in public and private education- al institu- tions	The school health policy has many requirements: • Provide health care services through cooperation with public health services, • Enhance vaccination coverage to school children, • Enhance timely interventions in regard to communicable disease control and emergency help, • Encourage the establishment of health clubs in public and private educational institutions, • Enhance control of psychological pressure and provide counseling services to students, • Improve the provision of food nutrition to school children through school feeding programs and encouraging students to take	

 $^{^{50}}$ WFP Cambodia School Feeding 2000-2010: A Mixed Method Impact Evaluation, November 2010 , p18, also accessed from $\underline{\text{http://documents.wfp.org/stellent/groups/public/documents/reports/wfp230142.pdf}}$

safe and healthy food choices, and
Improve and expand the oral health
program.
The school health and nutrition subcomponent
of MoEYS is managed by its School Health
Department with technical support from
several Departments of the Ministry of Health.
In terms of health and nutrition services there
are numerous programs, each with a separate
implementing partner, which together
comprise the national school health and
nutrition program:
The national deworming program is according to delivery and Malaria Contract Contract The national deworming program is
coordinated by the National Malaria Centre.
All secondary school girls >15yr are intended to be beneficiaries of a national
program to provide weekly iron folate
supplements to all women or reproductive age. The tablets are provided by the National
Nutrition Program and delivered by teachers in
10 provinces.
The Dept. of Preventive Medicine
coordinates two programs directly with
schools: (1) a program of oral health
promotion supported by the private sector, and
(2) a road safety program in collaboration with
the traffic police. Both these activities are
largely confined to Phnom Penh and other
urban centers.
The Dept. of Health Promotion works with
schools in four provinces to promote food

	Child Friendly School Policy 2007, Dimension 3, Health, Safety and Protection of Children: To ensure that all children participating in education are cared for and	Primary and secondary students	hygiene and the safety of food provided through food vendors. ⁵¹ The policy ensures the following: safe food, safe water and hygienic conditions in school, control of food sales in school, health care for children, and a safe school environment.	
	supported by all concerned people and institutions to keep them healthy and safe and protect them from violence at school, in the family and in society. Many NGOs support this policy (e.g., SCA, MJP, OEC, UPWD, Nomad, ICC, MODE, COES, KYA, CDRCP, VFC, PNKS, KAFDOC, REDA, SCD) in Kg Cham, Battambang, Rattanakiri, Phnom Penh, Mondolkiri, Kg Thom, Siem Reap, Kampot, Kratie, and Svay Rieng. 52			
37. Life skills	MoEYS Policy for Curriculum	Public	Local life skills are included in the curriculum	
workshops/ classes	Development 2005-2009, (unclear if has been updated and hence still valid), Chapter 4, calls for incorporation of life skills into each subject for 2-5 hours per week and includes 4.2 The most fundamental of all life skills are Khmer literacy and numeracy, and the teaching of these skills is the main purpose of primary education in the first three years of schooling; and 4.4 Consistent with EFA policy, schools are expected to develop partnerships with parents, their local community, community	schools	for primary and secondary level education. EEQP/ADB developed a guideline for life skills of around 200 topics including health, social and vocational, which has been accepted by MoEYS. A manual will be developed for the topics	

Ministry of Education, Youth and Sport, Summary Report on Strengthening the Education Sector Response to School Health, Nutrition, and HIV&AIDS Programs Workshop, http://www.moeys.gov.kh/Includes/Contents/Icha/Summary%20Report%20on%20Strengtening%20the%20education%20sector%20response.pdf accessed 24 February 2011.

52 2009 Education NGO Report, NEP, August 2010, p. 24, http://www.nepcambodia.org/userfiles/2009%20Education%20NGO%20Report%20August%2023%202010- %20Final.pdf accessed 9 February 2011.

	13700			7
	organizations and NGOs to provide additional			
	local life skills programs that will equip			
	students with specialized skills, including,			
	where appropriate, local vocational training.			
	Many NGO programs (e.g., AFESIP, CARE,	Youth	Topics can include bicycle repair, agricultural	
	Khmer Ahimsa, RAO, APESCA, BSDA,		skills, sewing, cooking, mushroom growing,	
	WE, Hagar, and KAPE) offer life skills		computer literacy, etc.	
	activities to improve educational relevance			
	using empowerment as a key principle and			
	allowing children to choose what they want to			
	learn.			
38. Extra-	Many NGOs have established child and	Children	Youth-focused NGOs teach skills to young	
curricular	youth clubs (e.g., Save the Children, World	in grades	people as they contribute as volunteers to their	
activities	Vision, Winrock, Childfund Cambodia) to	1-12	communities. In 2006, 84 children and youth-	
	continue a child's learning outside of the		led clubs and organizations were identified	
	classroom and empower children with small		across the 24 provinces and municipalities of	
	grants to improve their school and		the country. Since that time, many more NGOs	
	community.		have supported children and youth to establish	
			new clubs. The activities of these associations	
			include leadership training, home-based care	
			(for people living with HIV/AIDS), primary	
			health care and child rights promotion,	
			monitoring child abuse, capacity building for	
			club members and holding literacy classes.	
39. Commun-	Education Law 2007, Article 36, Rights	Primary	It tends to be schools supported by NGOs that	
ity	and Obligations of Parents and	and	have active PTAs. Activities focus on	
participation	Community specified the roles and	secondary	fundraising to develop school construction	
	responsibilities of the PTA to:	schools,	Membership often includes local officials and	
	Support school construction and	commun-	active community members	
	maintenance,	ities		
	Raise funds,			
	Secure school facilities,			
	Provide funds for poor teachers,			
	• Conduct a school enrolment campaign,			

• Encourage 6-year-old children to enroll in school on time,			
 Follow up on children's studying, 			1
 Raise awareness in the community on the 			
value of education, and			
• Strengthen the relationship between the			
school and the community. ⁵³			
Child Friendly Policy 2007, Dimension 5,	Children,	Community participation tends to be more	
The Participation of Children, Families	families,	apparent in NGO supported schools	
and Communities in the Running of their	commun-		
Local School. Participation includes:	ities		
Collection of children's work for student			
portfolios and community exhibitions,			
Arrangement of social or mobilization			
activities to interest the community in the			
school,			
Organization of a Student Council, and			
 Development of strategies by which the 			
school can help families and communities.			
Global Campaign for Education, a program	Commun-	GCE started worldwide in 1999 Cambodia	In 2009 5,000 people
jointly sponsored by MoEYS and NEP	ities,	became a member 2007 working towards EFA	participated in GCE Cambodia
Cambodia (GCE Cambodia, Aide et Action,	school-age	2015.	events.
VSO, World Vision, RAO, DAC, Hagar,	children		
Plan, Dycfec and UNESCO) works to inform		GCE holds an annual campaign event. For	
communities about their rights and EFA,		2010 it focused on education financing, and	
reduce the risk to children's wellbeing and		workshops across many provinces provided	
thus foster positive changes in the		information about public financing to stakeholders. In 2011 the GCE will focus on	
community, reduce girls dropout, and to			
liberate women's and girls' voices.		women's and girls' education. Various storytelling activities will take place to	
		promote EFA.	
CULTURAL PRACTICES		promote Li A.	

⁵³ Interview Mr. Pech Bunna, Chief of MoEYS Primary Education Department, Phnom Penh, 11 February 2011.

40. Age of	Marriage & Family Law, passed by the	Citizens	In theory and according to the law, marriage	Because it is common practice
marriage	National Assembly of the State of Cambodia		should not have any effect on dropout unless	to arrange marriages for
	on July 17, 1989, ⁵⁴ aims to protect and ensure		the student is overage or pregnant. However,	younger girls, marriage does
	the equality of spouses in marriage. Article 5		when girls reach puberty, generally in grades 8	have an effect on dropout,
	says that a marriage may be allowed for a		or 9, parents often arrange for them to marry.	although actual data on this
	man whose age is 20 years or more and a			could not be located.
	woman whose age is 18 years or more. In a			
	special case where a man is under 20 and/or a			
	woman is under 18, a marriage may be			
	legitimized, upon the consent by the parents			
	or guardians, if the woman becomes			
44.70	pregnant. ⁵⁵	***		
41. Pregnancy	The Seth Koma Child Rights Program	Women of	This program has led to the establishment of	CCWCs are newly established,
	ensures the rights of the child and support for	reproduc-	130 Commune Committees for Women and	and it is not known if they have
	the mother.	tive age, with	Children (CCWC). Their members are trained in social, women and children's issues. ⁵⁶	any effective means to support female students.
		especially	in social, women and children's issues.	Temare students.
		vulnerable	There is no policy which prevents a girl from	
		families,	reentering school after giving birth, but in	
		children in	practice she tends to drop out. The Cambodian	
		need of	'Women's Law' <i>Chbab Srey</i> , taught in	
		special	households across the country, lays down	
		protection,	gender roles and rules for women.	
		and people		
		living with	SDPP is not aware of any programs to	
		HIV/AIDS	encourage girls to return to school, and it is	
			most likely they would not return to primary or	
			secondary, but they might return to a tertiary	
			program.	

⁵⁴ From The Compendium of Cambodian Laws, Council for the Development of Cambodia, UNDP Project CMB96-005 website

http://bno.com.kh/Cambodia%20Laws/100_LAW_Marriage%20and%20Family%20Law,%20Eng.pdf accessed 15 February 2011.

55 http://bno.com.kh/Cambodia%20Laws/100_LAW_Marriage%20and%20Family%20Law,%20Eng.pdf

56 http://ochaonline.un.org/TrustFund/ProjectProfiles/SethKomaChildrightsinCambodia/tabid/2119/language/en-US/Default.aspx (Seth Koma "Child Rights" program).

42. Rites of	A very common occurrence in Cambodia is	Out of	NGOs often implement enrolment campaigns	The inequities of enrolment		
passage/	for poor families to decide to take their	school	and school mapping exercises to locate out-	and completion are		
cultural rituals	children from school to earn a living to add to	children,	of-school children, using funds from such	diminishing, so it could be		
	the family income. This is particularly the	particu-	programs as Child Friendly Schools.	assumed that such actions as		
	case for girls. Chbab Srey , ⁵⁷ otherwise	larly girls		gender responsiveness, school		
	known as 'women's law,' reinforces attitudes			mapping and enrolment		
	to take girls out of school for family support			campaigns have helped to		
	as it is not seen as important for them to			address the cultural tradition. ⁵⁸		
	receive an education.					
OTHER						
43. Livelihood	NGOs support livelihood projects to help	Parents				
skills for	parents earn extra income so they do not send					
parents	a child to work instead of school.					

Translation of Chbab Srey or women's law http://carpediemilia.over-blog.com/article-21656482-6.html
Stabor and Social Trends in Cambodia 2010, National Institute of Statistics/Ministry of Planning/International Labor Organization, September 2010, p. 52 (PDF).

References

Filmer, D. Schady, N. (March 2006). *Getting Girls Into School: Evidence from a Scholarship Program in Cambodia*. World Bank. Available at http://siteresources.worldbank.org/INTPUBSERV/Resources/477250-1186007634742/
Filmer&SchadyGettingGirlsSchool.pdf

Final Summary Report on Activities of the Cambodian National Council for Women (CNCW) in 2010 and Directives for 2011.

International Labor Organization (ILO), UNICEF and the World Bank. (2006). Children's Work in Cambodia: A Challenge for Growth and Poverty Reduction. Report No. 38005.

Interview with H.E. Nhim Vanchancorn, President of Gender and Girls Education Secretariat and Deputy of the Inspectors Department, MoEYS, 9 February 2011.

Interview with Mr. In Samrithy, NEP Coordinator, Phnom Penh, 9 February 2011.

Interview with Mr. Pech Bunna, Chief of MoEYS Primary Education Department, Phnom Penh, 11 February 2011.

Interview with Ms. Kuy Phalla, Deputy Director of EMIS/Planning Department, MoEYS, Phnom Penh, 4 February 2011.

Interview with Nhean Sarouen, MoEYS Special Education Office, Primary Education Department, Phnom Penh, 11 February 2011.

Interviews with H.E. Ou Eng, General Deputy Director of Education Department; Chum Sophal, Deputy Director of Primary Education; and Ung Ngohok, Director of Secondary Education, at General Education Department, Phnom Penh, 3 February 2011.

Interviews with Mr. Ung Ngohok, Director of Secondary Education Department, MoEYS, Phnom Penh, 4 February 2011 and 10 February 2011.

Kalyanpur, M. (28 October, 2010). *Advocacy and Inclusive Education: The Role of FTI*. A presentation by MOEYS to NEP meeting. Available at http://www.nepcambodia.org/pages.php?mainid=44&key3=Fifth%20Membership%20Meeting.

Kampuchean Action for Primary Education. (January 2011). *Minority Outreach in Education (MORE) Annual Report, Year 2 of Implementation*.

Kampuchean Action for Primary Education. (2010). Rewrite the Future project report 2009-10. Macro International, Inc. (2007). Independent Final Evaluation of OPTIONS: Combating Child Trafficking and Commercial Sexual Exploitation Through Education in Cambodia. Available at http://www.dol.gov/ilab/projects/asia/Cambodia OPTIONS feval.pdf.

Ministry of Education, Youth and Sport (Kingdom of Cambodia). (December 2005). *Education Strategic Plan 2006-2010*. Available at

 $\frac{http://planipolis.iiep.unesco.org/upload/Cambodia/Cambodia\%20Education\%20Strategic\%20Plan\%202006-2010.pdf.$

Ministry of Education, Youth and Sport. (September 2010). *Education Strategic Plan 2009-2013*. Available at http://www.nepcambodia.org/userfiles/ESP-2009-2013. Final en(1).pdf.

Ministry of Education, Youth and Sport. (January 2009). *Mid-term Review Report of the Education Strategic Plan and Education Sector Support Program 2006-2010 implementation*. http://www.moeys.gov.kh/DownLoads/Publications/MTR_Report_finalDraft120109_en.pdf.

Ministry of Education, Youth and Sport. (March 2008). *Policy on Education for Children with Disabilities*. Available at http://nepcambodia.org/pdffiles/Disability%20Policy%20-%20English%2001-03-08.pdf.

Ministry of Education, Youth and Sport. (No date provided). *Summary Report on Strengthening the Education Sector Response to School Health, Nutrition, and HIV&AIDS Programs*. A workshop report, available at

 $\frac{http://www.moeys.gov.kh/Includes/Contents/Icha/Summary\%20Report\%20on\%20Strengtening}{\%20the\%20education\%20sector\%20response.pdf.}$

Ministry of Education, Youth and Sport. (16 August 2010). *Teacher Development Master Plan 2010-2014*.

Ministry of Human Resource Development. (December 16, 2010). Sarva Shiksha Abhiyan

Ministry of Women's Affairs (Kingdom of Cambodia). (2008). A Fair Share for Women, Cambodia Gender Assessment.

National Institute of Statistics/Ministry of Planning/International Labor Organization. (September 2010). *Labor and Social Trends in Cambodia 2010*.

NGO Education Partnership. (August 2010). 2009 Education NGO Report. Available at http://www.nepcambodia.org/userfiles/2009%20Education%20NGO%20Report%20August%2023%202010-%20Final.pdf.

Partnership Against Domestic Violence Cambodia. (1 August, 2008). *Chbab Srey, Code of Conduct of Cambodian Women*. A translation, available at http://carpediemilia.over-blog.com/article-21656482-6.html.

Purcell, R., Riddell, A., Taylor, G., Vicheanon, K. (February 2010). *Mid-term Evaluation of the EFA Fast Track Initiative; Country Case Study: Cambodia*. Available at http://www.camb-ed.com/fasttrackinitiative/download/FTI_CR_Cambodia%28February2010y%29.pdf.

Royal Government of Cambodia, *National and Subnational Reports on Committee for Upholding Social Morality, Khmer Women and Family Values, for the year 2010 and objectives for 2011*, presented 8 February 2011, Phnom Penh.

UNDP Project CMB96-005 website. *The Compendium of Cambodian Laws, Council for the Development of Cambodia*. Available at http://bno.com.kh/Cambodia%20Laws/100_LAW_Marriage%20and%20Family%20Law,%20Eng.pdf.

UNESCO/European Agency for Development in Special Needs Education. (No date provided). *Theory Into Practice for Trainee Teachers in Cambodia*. A report of the Inclusive Education in Action project, available at http://www.inclusive-education-in-action.org/iea/index.php?menuid=25&reporeid=113.

UNESCO International Institute for Educational Planning/Sida Advisory Team. (April 2010). *Expanded Basic Education Program (EBEP) Phase II: 2006-2010 Review report of year 2009*. http://www.iiep.unesco.org/fileadmin/user_upload/News_And_Events/pdf/2010/SATReviewreport2009.pdf.

United Nations. (2007). "Seth Koma"- Survival and Development of Children in Rural Cambodia. Available at http://ochaonline.un.org/TrustFund/ProjectProfiles/SethKomaChildrightsinCambodia/tabid/2119/language/en-US/Default.aspx.

World Education. (October 2010). Improved Basic Education in Cambodia Annual Report.

World Food Program. (November 2010). WFP Cambodia School Feeding 2000-2010: A Mixed Method Impact Evaluation. Available at http://documents.wfp.org/stellent/groups/public/documents/reports/wfp230142.pdf.